

नेपाल मानव अधिकार प्रतिवेदन २०१७

मूल सार

नेपाल एउटा लोकतान्त्रिक गणतन्त्र हो। नेपालको राजनीतिक व्यवस्था सन् २०१५ मा घोषणा गरिएको संविधानमा आधारित छ जसले नेपालको अन्तरिम संविधान २०६३ (सन् २००७) को संविधानलाई विस्थापित गरेको हो। यस संविधानले मुलुकमा कार्यकारी प्रधानमन्त्री, दुई सदनको संसद र सातवटा प्रदेशको संरचना स्थापना गरेको छ। गत नोभेम्बर महिनामा मुलुकमा तल्लो सदन अर्थात् प्रतिनिधि सभाको साथै सातैवटा नयाँ बनेका प्रदेश सभाका सदस्यहरूको समेत निर्वाचन सम्पन्न भयो। स्वदेशी र विदेशी पर्यवेक्षकहरू दुवैले राष्ट्रिय निर्वाचन “प्रायः सुसञ्चालित” रहेको बताएका छन् तापनि केही पर्यवेक्षकले नेपालको निर्वाचन आयोगको कार्यमा पारदर्शिताको अभाव भएको उल्लेख गरेका थिए।

निजामती अधिकारीहरूले सुरक्षा निकायहरूलाई निर्वाचनमा प्रभावकारी रूपमा नियन्त्रित गरेका थिए।

सबैभन्दा चुनौतीपूर्ण मानव अधिकारका विषयहरू निम्न प्रकारका थिए – सुरक्षाकर्मीबाट विरोध प्रदर्शनहरू नियन्त्रण गर्ने कार्यमा आवश्यकभन्दा बढी शक्तिको प्रयोग; मुलुकका दुई संक्रमणकालिन न्याय संयन्त्रलाई प्रयोगमा ल्याउन, तिनलाई पर्याप्त श्रोत साधन उपलब्ध गराउन, र पूर्ण स्वतन्त्रता प्रदान गर्नमा ढीलाई, मिडियाको स्व-सेन्सरशिप, उसमाथि गरिएको दुर्व्यवहार, अनलाइन विषय बस्तुमाथि लगाइएको प्रतिबन्ध। सरकारले शरणार्थीहरू र विशेषगरी नेपालमा बस्ने तिब्बती शरणार्थीको स्वतन्त्रता कुण्ठित गर्‍यो; सरकारको सबै तहमा भ्रष्टाचार समस्याको रूपमा देखा पर्‍यो; र लैङ्गीक भेदभावमा आधारित नियम कानूनले गर्दा राज्यबिहिन व्यक्तिको संख्या वृद्धि गर्नमा योगदान पुग्यो। महिला र बालीकामाथि गरिएको विभेद सम्बन्धि मुद्दा दर्ता नगरिनु र त्यसमा कसैको उत्तरदायित्व नहुनु, बाल विवाह र जबरजस्ती विवाह, बलात्कार र महिलाविरुद्ध हिंसा, र बालबालिकाविरुद्ध हिंसाजस्ता प्रवृत्तिले निरन्तरता पाए।

लगातार रूपमा कानून उल्लंघन गर्ने सरकारी अधिकारी तथा सुरक्षाकर्मीमाथि सरकारले नियमित छानबिन गरी उनीहरूलाई उत्तरदायी बनायो। पछिल्ला वर्षहरूमा विरोध प्रदर्शनलाई बढी नै बलपूर्ण ढंगले नियन्त्रण गरेको आरोप लागेका सुरक्षाकर्मीहरूको हकमा मात्र नभई द्वन्दकालका मानव अधिकार उल्लंघनकारीहरूलाई पनि खासै जिम्मेवार बनाइएन।

खण्ड १. व्यक्तिको ईमान्दारिता/ईज्जतको सम्मान जसअन्तर्गत निम्न स्वतन्त्रता समेटिएका हुन्छन्:

क. मनोमानी ढंगबाट मानिसको बाँच्ने अधिकार हनन गर्ने, अरु गैर कानूनी अथवा राजनीतिबाट प्रेरित अन्य प्रकारका हत्या

सरकार वा सरकारी पात्रको तर्फबाट मनोमानीपूर्ण अथवा गैर कानूनी हत्या भएको जानकारीमा (रिपोर्ट) आएका थिए। सप्तरी जिल्लामा मार्च महिनाको ६ तारिखका दिन सशस्त्र प्रहरी बल (एएफपी) ले विरोध प्रदर्शनमा हस्तक्षेप गर्दा दर्जनौं घाइते र ६ जनाको मृत्युहुनुको साथै परिस्थिति आतंकित भएको थियो। एक बिपक्षी दलको चुनावी प्रचार अभियानको विरोध गर्न भनी भेला भएका प्रदर्शनकारीहरूले टायर बाल्ने, पेट्रोल बम हान्ने, सडक यातायात अवरुद्ध गर्ने, र राजनीतिक समारोह बाहिर राखिएका सवारी साधन तोडफोड गर्ने जस्ता व्यवहार देखाएको आरोप लागेको थियो। ह्युमन राइट्स वाच र आमनेस्टी इन्टरनेसनल जस्ता मानव अधिकार बादी संस्थाहरूका अनुसार प्रदर्शनकारी माथि नियन्त्रण कायम गर्ने क्रममा एएफपीले अन्धाधुन्धा रूपमा आवश्यक भन्दा बढी शक्ति प्रयोग गरेको थियो। स्थानीय प्रशासन ऐनअनुसार सुरक्षाकर्मीहरूले मान्छेको ज्यान खतरा नपरेसम्म घुँडा भन्दा तल ताकेर गोली हान्न निर्देशन गरेपनि एएफपीले सो ऐनको पालना नगरेको र शक्ति प्रयोगको क्रमिक स्तरसम्बन्धि स्थापित अन्य निर्देशन समेत उल्लंघन गरेको आरोप उजुरीमा लागेको छ। मार्च महिनामा सरकारले मृत्युकाण्डको छानबिन गर्न ३ सदस्यीय समिति नियुक्त गर्नुका साथै सबै मृतकका परिवारलाई नेपाली रुपैया दस दस लाख (\$ १०,०००) प्रदान र मृतकहरूलाई सहिद घोषणासमेत गर्‍यो। छानबिन समितिलाई आफ्नो काम १५ दिन भित्र सम्पन्न गर्न भनिएको भए पनि अक्टोबर महिनासम्म आईपुग्दा उसले न कुनै प्रतिवेदन तयार गर्यो न सरकारले सो काण्डमा जिम्मेवार पक्ष विरुद्ध कुनै कार्यवाही नै चलाएको भेटियो। यद्यपि सरकारबाट पीडितका परिवारलाई क्षतिपूर्ति भने वितरण भएको थियो।

सन २०१५ मा संविधान घोषणा गरेको सम्बन्धमा भएका केही महिना लामो जुलुस र प्रदर्शनी विरुद्ध नेपाल प्रहरी र सशस्त्रले आवश्यकभन्दा बढी शक्ति प्रयोग गरेको आरोप बारे छानबिन गर्नका लागि मानव अधिकार समूहले एउटा स्वतन्त्र आयोगको माग गरेका थिए। यस मागलाई सम्बोधन गर्न सरकारले उच्चस्तरीय जाँच आयोग (एचलयीसी) को गठन गर्‍यो। यसको जवाफमा सरकारले अगस्त २०१६ मा एक उच्च स्तरीय जाचबुझ आयोग गठन गर्यो। उच्च स्तरीय जाँच आयोगले सन् २०१६ डिसेम्बर देखि उजुरी/गुनासो संकलन गर्न थाले देखि अगस्त सम्ममा त्यस आयोगलाई ३,०३१ उजुरी/गुनासोहरू प्राप्त भएका थिए।

द्वन्दकालिन केहि मुद्दाहरूमा प्रगति भएको थियो। उदाहरणको लागि, २००४ मा १५ पर्षीय मैना सुनुवारलाई मारेको अभोयोगमा नेपालि सेनाका ४ जना मध्ये ३ जनालाई उनीहरूको अनुपस्थितिमा काभ्रे जिल्ला अदालतले दोषी ठहरयायो र आजीवन कारावासको सजाय तोक्यो

(नेपालमा आजीवन सजाय बराबर २० वर्ष मानिन्छ)। सजाय भोगी रहेका लेफ्टिनेंट कर्नेल निरन्जन बस्नेतलाई सफाई दिईएको थियो। मानव अधिकार समूहहरूले न्यायालयको निर्णयको प्रशंसा गरेतापनि वहाहरूले द्वन्द पिडितहरूकोलागी आंशिक विजय मात्र प्राप्त भएको बताउनु भयो। वहाहरूले जिल्ला वकिलले बस्नेतलाई सफाई दिइएकोमा पुनरावेदन नगर्नु अपराधिक जिम्मेवारी अभियानमा अशफल भएको बताउनु भयो। उनीहरूले अदालतको निर्णयलाई कार्यन्वयन गर्ने समबन्धमा र ति दोषी ठहर्याईएकाहरू देशमा नरहन सक्ने कुरालाई लिएर सरकारको ईच्छा/प्रतिबद्धता प्रति प्रश्न उठाए। अगस्त महिना सम्ममा बिदेशमा रहेको आशंका गरिएका ति दोषीहरूलाई फर्काउने सम्बन्धमा सरकारले कुनै कदम चालेन।

सन् १९९८ मा उज्जेन कुमार श्रेष्ठको हत्या गरेको अभियोगमा दोषी ठहर भएको बाल कृष्ण ढुंगेललाई सन् २०११ मा दिइएको माफीलाई सन् २०१६ मा सर्वोच्च अदालतले उल्ट्याइदियो तर सरकारले त्यसको कार्यान्वयन भने गरेन। सर्वोच्च अदालतको फैसला र ढुंगेललाई गिरफ्तार गर्ने अदालतको आदेशको बाबजूद ढुंगेल स्वतन्त्ररूपमा घुमफिर गरिरहेको र सामाजिक उत्सव र भेटघाट कार्यक्रममा समेत नियमित उपस्थित हुँदै सर्वोच्च अदालतका न्यायाधिसहरूको आलोचना गर्दै हिँडेको कुरा थाहा भएको थियो। अदालतको मानहानीको मुद्दा सुनुवाईको सिलसिलामा सर्वोच्च अदालतले अप्रिल १३ मा प्रहरी महानिरिक्षकलाई ढुंगेलको गिरफ्तारीको आदेश जारी गरेको थियो। ढुंगेललाई अक्टोबर ३१ मा हिरासतमा लिइयो।

ख. बेपत्ता

यस वर्ष सरकार वा सरकारको तर्फ बाट कुनै पनि व्यक्तिलाइ बेपत्ता पारिएको जानकारी छैन। संसदले जुलाई महिनामा पारित गरि सन् २०१८ बाट लागू हुने नयाँ फौजदारी कानूनले बेपत्ता बनाउने कार्यलाई अपराधीकरण गरेको छ। अस्थायी रूपमा तातोपानीमा बसिरहेको कुमार लामा नामक एक मजदूरलाई सन् २०१६ मा बेपत्ता बनाउने काममा सरकार संलग्न रहेको आरोप लागेको थियो। सन् २०१६ को मार्च महिनामा प्रहरीले सुरु गरेको अनुसन्धान अक्टोबर महिना सम्ममा पनि कुनै टुङ्गोमा पुगेको थिएन।

सन् १९९६-२००६ सम्म चलेको गृह द्वन्दमा बेपत्ता परिएकाहरूको अवस्था अज्ञात नै रह्यो। राष्ट्रिय मानव अधिकार आयोगका अनुसार करिब ८४० वटा बेपत्ता पारिएकाहरूका मुद्दा अझै अनिर्णित छन्, जसमध्ये ५९४ वटामा राज्यको संलग्नता रहेको हुन सक्छ। अगस्त महिनासम्ममा सरकारले द्वन्दकालमा बेपत्ता परिएकाको मुद्दामा न त कुनै वर्तमान वा भूतपूर्व सरकारी अधिकारी विरुद्ध कारबाही चलायो न त राष्ट्रिय मानव अधिकार आयोग द्वारा राज्यले ६०६ बेपत्ता पारिएको भनिएका कहाँछन् सरकारद्वारा नजानकारी नै दियो। द्वन्दकालमा माओवादीद्वारा १४९ जनालाई बेपत्ताबनाइएको राष्ट्रिय मानव अधिकार आयोगले जनाएको

थियो। अगस्त महिनासम्म बेपत्ता पारेको मुद्दामा कुनै पनि माओवादी पक्षलाई सरकारले कारबाही गरेको थिएन।

गत जुन महिनामा द्वन्द्वकालमा बेपत्ता परिएकाहरूको पक्षमा परेको उजुरीहरूको अनुसन्धान गर्न भनि बेपत्ता व्यक्तिबारे स्वतन्त्र अनुसन्धान आयोग (सिआइडीपी) ले पाँचवटा टोली बनायो। यस आयोगको सामु २,७२९ वटा उजुरी दर्ता भएका छन्। यसको तुलनामा गत अगस्त सम्ममा अन्तरास्ट्रिय रेड क्रस समीतीलै जम्मा १,३३५ जना बेपत्ताको स्थितिमा रहेको जनाएको छ।

सिआइडीपी सम्बन्धि केही कमजोरीहरूको बारेमा मानव अधिकार संघ-संस्थाहरूले चिन्ता व्यक्त गरेका थिए। इन्टरनेशनल कमिशन अफ जुरिस्टस्ले सिआइडीपीले गर्ने अनुसन्धानहरूको संख्याको अनुपातमा उसलाई पर्याप्त जनशक्ति र अर्थिक श्रोत उपलब्ध नभएको, र पीडित र प्रत्यक्ष साक्षीहरूको सुरक्षा र गोपनीयता सुनिश्चित गर्नका लागि पर्याप्त प्रावधान नभएको जिकिर गरेको छ। कतिपय पीडितहरूले अनुसन्धान कर्ताहरूले उनीहरूलाई मेलमिलाप गर्न सोधपुछ गरेकोमा त्यसबारे चिन्ता व्यक्त गरेका छन्।

ग. यातना र अन्य क्रूर, अमानविय वा निक्रिष्ट व्यवहार वा सजाय

सन २०१५ को संविधानको लिखित प्रावधान विपरित यातनालाई खुलस्तरूपमा अपराधको संज्ञा दिइएको छैन र पीडकहरूले कस्तो सजाय भोग्नुपर्छ भनेर कानूनमा प्रष्ट मार्गदर्शन नरहेको स्थिति छ। यातना बातप क्षतिपूर्ति ऐनले यातना पीडितले क्षतिपूर्ति पाउने व्यवस्था गरेको छ। पीडितहरूले उजुरी गरि अदालत मार्फत मुद्दा चलाउनु पर्छ।

मानव अधिकारकर्मी र न्यायविदहरूको अनुसार प्रहरीले जबस्जस्ती दोष स्वीकार गराउनका लागि कुटपीट जस्ता कठोर दुर्व्यवहार प्रयोग गर्ने गर्दछन्। आडभोकेसि फोरम (एएफ) नामक एक स्थानीय मानव अधिकार गैर-सरकारी संस्थाले यस किसिमको प्रहरीको दुर्व्यवहारमा देशव्यापी रूपमा कुनै परिवर्तन नआएको जनाए पनि सशस्त्र प्रहरीले भने अदालतको हुकुम अनुसार बन्दीहरूको प्रारम्भिक स्वास्थ्य जाँच गर्ने चलन बढ्दै गएको बताएको छ किनभने यसो नगर्दा अदालतले बन्दी अवधिको म्याद नबढाउने सशस्त्रको भनाई रहेको छ।

अर्को स्थानीय गैर सरकारी संस्था तराई मानव अधिकार सुरक्षा गठबन्धन (टिएचआरडीए)ले प्रहरी वा अन्य सरकारी पक्षको धम्की र उनीहरूले बदला लिने डरको कारण यातना पीडितहरू उजुरी गर्न हिचकिचाउने बताएको छ। कुनै कुनै अवस्थामा पीडकले दबाब दिएपछि पीडितले अदालत बाहिर नै मुद्दामा सम्झौता गरेको पाइयो। तराई मानव अधिकार सुरक्षा गठबन्धनको अनुसार प्रमाण (खासगरी स्वास्थ्य उपचारको कागजात) को अभावमा अदालतले अन्तमा गएर धेरै यातना सम्बन्धित मुद्दाहरूलाई खारेज गर्नु परेको छ। अदालतले प्रहरीलाई क्षतिपूर्ति तिराउने वा अनुसाशित गर्ने सजाय सुनाए पनि सो फैसलाहरू बिरलै मात्र कार्यान्वयन गरिने

तराइ मानव अधिकार सुरक्षा गठबन्धन र अन्य गैर सरकारी संस्थाहरूले बताएका छन्। यद्यपि एउटा उल्लेख गर्न लायक मुद्दामा मार्च महिनामा बाँके जिल्लाका प्रमुख जिल्ला अधिकारीले जिल्ला अदालतको सन् २०१३ को फैसला मुताबिक दुईजना यातना पीडितहरूलाई क्षतिपूर्ति उपलब्ध गराए।

सन् २०१६ मा प्रकाशित एड्भोकेसी फोरमको पछिल्लो यातनासम्बन्धि प्रतिवेदन अनुसार सन् २०१५ मा एएफले बयान लिएका १,२१२ जना बन्दी मध्ये १७.२% ले एक न एक प्रकारको यातना भोग्नु परेको बताए जब कि सन् २०१४ मा यसको संख्या १६.२% मात्र थियो। 'जनजाती' भनेर चिनिएका बन्दीहरूविरुद्ध यातना भोगाई दर थोरै बढी रहेको त्यसै अध्ययनले संकेत गरेको थियो। तराइ मानव अधिकार सुरक्षा गठबन्धनको एउटा अर्को अध्ययनका अनुसार १९ वटा तराइ जिल्लामा प्रहरी हिरासतमा रहेका बन्दी मध्ये २४% ले कुनै न कुनै प्रकारको शारिरीक अथवा मानसिक दुर्व्यवहार भोग्नु परेको थियो। नेपाल प्रहरीको मानव अधिकार आयोगका अनुसार अधिकांश यस्ता घटनाको औपचारिक उजुरी र छानबिन गरिएका थिएनन्।

द्वान्दकालमा भएका यातना सम्बन्धि कुनै पनि मुद्दा अदालती न्याय प्रणालीको सामु ल्याइएको छैन।

फेब्रुएरी २०१६ मा संयुक्त राष्ट्र संघले एकजना दक्षिण सुडानमा खटिएको नेपाली शान्ति सेनाको सिपाही विरुद्ध ३ जना वयस्क पीडितमाथि लैङ्गिक शोषण र दुर्व्यवहार गरेको आरोप लगाएको थियो। उजुर गर्नेहरूले नेपाली शान्ति सेनाको सिपाहीलाई आफूहरूमाथि लैङ्गिक हिंसा गरेको र पैसा तिरेर यौन सम्बन्ध राखेको आरोप लगाए। सरकारद्वारा यस अभियोगको अनुसन्धान जारी छ।

कारागार र बन्दीगृहका अवस्था

मानव अधिकार समूहका अनुसार कारागारहरू र खास गरेर मुद्दा सुनुवाई पूर्व बन्दीलाई राखिने ठाउँहरूको अवस्था दयनिय र अन्तर्राष्ट्रिय मापदण्डको विपरित भेटिए।

भौतिक अवस्था: कारागार प्रणालीमा बन्दीको अधिकतम संख्या भेटियो। यसै वर्षमा महान्यायधिवक्ताको कार्यालय (ओएजी) ले निकालेको अनुगमन प्रतिवेदनले ७५ मध्ये ५१ जिल्लामा ५,५९४ जनाको लागि बनाइएको ४७ वटा कारागारमा ९,५९२ जना दोषी ठहरिएका कैदीहरू राखिएको देखाएको छ। तराइ मानव अधिकार सुरक्षा गठबन्धनले बन्दीगृहहरूमा पनि बन्दी संख्याको चाप गम्भीर समस्याको रूपमा रहेको बतायो। ओएजीको अनुसार केही अपवादबाहेक अधिकांश कारागार र बन्दीकेन्द्रमा प्रयास झ्यालहरू, घाम लाग्ने र हावा चल्ने भेटियो।

सरकारी अधिकारीहरूले सुनुवाई नभएका बन्दीहरूलाई सजाय भोगिरहेका बन्दीभन्दा फरक ठाउँमा राख्ने गर्दछन्। नाबालकहरूलाई बन्दी राख्ने पर्याप्त ठाउँ नभएकोले गर्दा मुद्दा सुनुवाई नभएका नाबालकलाई अधिकारीहरूले कहिलेकाहीं वयस्क कैदीसँगै राख्ने गर्छन् र केही अवस्थामा नाबालकहरूलाई कारागारमै आफ्ना कैदी अभीभावकहरूसँग बस्न दिन्छन्।

ओएजीको प्रतिवेदन अनुसार ओएजीले अनुगमन गरेको ७६ वटा बन्दीगृहहरू मध्ये १४ वटामा महिलाहरूको लागि छुट्टै ब्यबस्था थिएन। तराई मानव अधिकार सुरक्षा गठबन्धनका अनुसार अधिकांस कारागारहरूमा महिला, बालबालिका र अपाङ्गता भएकाहरूको लागि छुट्टै भौतिक सुविधाको अभाव छ।

एएफ र तराई मानव अधिकार सुरक्षा गठबन्धनको अनुसार बन्दीहरूको स्वास्थ्य जाँच औपचारिकता पूरा गराउनको लागि मात्र गरिन्छ। एएफको अनुसार गम्भीर अवस्थाका बيمारी बन्दीहरूलाई तल्लो स्तरको स्वास्थ्य उपचार मात्र उपलब्ध छ। ओएजीको अनुसार सरकारले बन्दीहरूलाई दैनिक ७०० ग्राम चामल र ४५ रुपियाँ खर्च दिनुपर्ने सर्वोच्च अदालतको आदेशलाई लागू गरेको छैन। एएफको अनुसार केही बन्दीहरू पलंगको अभावमा भूईँमा सुत्ने गर्थे, उनीहरूलाई फिल्टर गरेको सफा पानी र पर्याप्त खाना पनि उपलब्ध थिएन। धेरै बन्दीगृहहरूमा न्यानो, ताजा हावा, प्रकाश, र ओड्ने ओच्छ्याउनेको अभाव पनि थियो।

नेपालि गैर सरकारी संस्था बाल श्रमिक नेपालको अनुसार वयस्क कैदीहरूसँग राखिएका नाबालक बन्दीहरूलाई ठूला कैदीहरूले हेप्ने र प्रहरीले पनि उनीहरूमाथि दुर्व्यवहार गर्ने गरेको पाइएको छ। यस्ता बन्दीगृहमा सरसफाईको स्तर नराम्रो रहेको र ठूला कैदी र प्रहरीले नाबालक बन्दीहरूलाई शौचालय सफा गर्न लगाउने गरेको पाइयो।

प्रशासन: अहिंसात्मक अपराधका लागि कैदमा परेकाहरूलाई कारागारमा बस्ने कि जरिवाना तिर्नेबाहेक अर्को विकल्प उपलब्ध थिएन।

स्वतन्त्र अनुगमन: कारागार र बन्दीगृहको अनुगमनका लागि कुनै पनि औपचारिक संस्थागत संयन्त्र थिएन। सरकारले कारागार र मुद्दा सुनुवाइ पूर्व बन्दीहरूलाई राख्ने ठाउँहरूमा ओएजी, राष्ट्रिय मानव अधिकार आयोग, राष्ट्रिय महिला आयोग, राष्ट्रिय दलित आयोग र अभियुक्तका वकीलहरूलाई बन्दीहरूसँग भेट गर्ने अवसर दिने गरेको थियो। तराई मानव अधिकार सुरक्षा गठबन्धन र एएफको अनुसार उनीहरू लगायत अन्य गैर सरकारी संस्थालाई कारागार परिसरमा जान र बन्दीहरूसँग भेट गर्ने मौका प्रहरीले अक्सर नदिए पनि संयुक्त राष्ट्र संघलगायतका केही स्वतन्त्र मानव अधिकार संस्थालाई त्यसो गर्ने पहुँच थियो। कारागार र बन्दीगृहमा मिडियाको पनि कुनै पहुँच थिएन। राष्ट्रिय मानव अधिकार आयोगले सरकारलाई

हस्तक्षेप गर्न अनुरोध गर्न सम्भव भए तापनि सरकारी अधिकारीहरूले त्यस्ता अनुरोधलाई प्राय अस्वीकार नै गर्ने गर्थ्यो।

सुधार: मे महिनामा कारागार व्यवस्थापन विभागले कारागार व्यवस्थापन जानकारी प्रणाली सफ्टवेर जारी गर्‍यो। त्यस नयाँ प्रणालीको लक्ष्य थियो बन्दीहरूको बायोडाटा, सजाय सम्बन्धि विस्तृत जानकारी र अन्य अभिलिखित जानकारीलाई बढी राम्रोसँग राख्नु थियो। यद्यपि, राष्ट्रिय मानव अधिकार आयोगको अनुसार वर्षभरि नै त्यो प्रणाली अप्रभावकारी रहेको थियो।

घ. मनोमानीपूर्ण गिरफ्तारी र थुना

कानूनले मनोमानीरूपमा गिरफ्तारी र थुना गर्न निषेध गरेको भए पनि सुरक्षाकर्मीले यस वर्ष पनि मनोमानीरूपमा गिरफ्तारी र थुना गर्ने कार्यलाई जारी राखे। कानूनले गिरफ्तार र पक्राउ गर्ने मामिलामा प्रमुख जिल्ला अधिकारीलाई फराकिलो अधिकार प्रदान गरेको छ। मानव अधिकारकर्मीको दाबी अनुसार प्रहरीले २४ घण्टा थुनामा राख्ने अख्तियारको दुरुउपयोग गर्दै व्यक्तिलाई गैरकानूनी हिरासतमा मात्र राखेनन्, बन्दीहरूलाई वकील, खाना, औषधि र अन्य आधारभूत सुविधाबाट पनि बञ्चित गरे।

प्रहरी र सुरक्षा संयन्त्रको भूमिका

देशमा कानून लागू गरेर शान्ति सुरक्षा कायम राख्ने जिम्मेवारी नेपाल प्रहरीको हो भने एएफपीको हकमा आतंकवादको सामना गर्ने, हुलदंगामा सुरक्षा प्रदान गर्ने, आपत्त विपत्तमा उद्धार गर्ने, प्राकृतिक प्रकोपमा सहयोग पुऱ्याउने, संवेदनशील पूर्वाधारहरूको रक्षा गर्ने, सरकारी कर्मचारी र राष्ट्रिय सीमानालाई सुरक्षित राख्ने जस्ता जिम्मेवारी पर्दछन्। सन् २०१५ मा सरकारले एएफपीलाई आफूहरूले हिरासतमा लिएको संदिग्धहरूलाई नेपाल प्रहरीसमक्ष बुझाउनुअघि वारेन्ट काट्ने अधिकार प्रदान गर्‍यो। प्राय अवस्थामा नेपाल प्रहरी र एएफपी दुबैले कुनै वकील वा न्यायिक समिक्षा बिना नै खानतलाशी र गिरफ्तारीको वारेन्ट काटे।

नेपाल प्रहरी र एएफपी दुबैभित्र मानव अधिकार आयोग (एचारसी) कार्यरत छन भने नेपाली सेनाभित्र अलग मानव अधिकार निर्देशनालय रहेको छ। नेपाली सेनाको मानव अधिकार निर्देशनालय र नेपाल प्रहरीभित्र रहेको मानव अधिकार आयोग दुबैसँग स्वतन्त्र अनुसन्धान चलाउने अधिकार छ। मानव अधिकार गैर सरकारी संस्थाका अनुसार नेपाली सेनाका अनुसन्धान पूर्ण रूपमा पारदर्शी थिएनन्। नेपाली सेनाको मानव अधिकार निर्देशनालयका अधिकारीहरूले सेनाले छानबिन गरिरहेका मुद्दाहरू सबै माओवादी विद्रोहसँग जोडिएका हुनाले सत्य निरूपण आयोगको कार्यको शिलसिलामा मात्र पारदर्शीता सम्भव हुने बताए। नेपाल प्रहरीले पनि द्वन्द्वकालमा लागेका दुर्व्यवहारका आरोपहरू सत्य निरूपण आयोगको प्रक्रिया भित्रबाट हेरिनुपर्दछ भन्ने प्रस्ताव अगाडी सार्‍यो।

विगतका वर्षहरूको तुलनामा यस वर्ष भने नेपाल प्रहरीले कतिवटा मानव अधिकार हननको उजुरी आफूले पाए भन्ने तथ्यांक उपलब्ध गराएनन्। नेपाली सेनाको मानव अधिकार आयोगले आफूले वर्षभरि नै मानव अधिकार उल्लंघनको कुनै पनि उजुरी नपाएको बतायो। संयुक्त राष्ट्रसंघको शान्ति सेनामा खटिएका नेपाली सुरक्षा फौजले जानुअघि मानव अधिकार प्रशिक्षण पाएका थिए। नेपाली सेनाले आफ्नो व्यवसायिक सैनिक शिक्षा पाठ्यक्रममा मानव अधिकार प्रशिक्षण समावेश गरेर त्यसै अनुसारको तालीम सबै एकाइहरूमा लागु गरेको छ। सेनाले प्रत्येक पृतनामा एकजना मानव अधिकार स्रोतव्यक्ति र डिभिजनहरूमा थप मानव अधिकारको मामिला हेर्ने कर्मचारी राखे गरेको छ। सेनाको मुख्यालयमा मानव अधिकार निर्देशनालयको प्रमुखमा एकजना ब्रिगेडियर जेनेरललाई राखिएको छ जो प्रधान सेनापतिको प्रत्यक्ष मातहतमा काम गर्छन्। त्यसै गरी नेपाल प्रहरी र एएफपीले पनि मानव अधिकारलाई आ-आफ्नो सुरक्षाकर्मी प्रशिक्षण पाठ्यक्रममा समावेश गरेका छन्। एएफपी र नेपाल प्रहरी भित्रका मानव अधिकार आयोगले मानव अधिकार सम्बन्धि उत्कृष्ट प्रयोगहरूको समिक्षासहितको पुस्तिका प्रहरी अधिकृतहरूलाई उपलब्ध गराएको छ।

भ्रष्टाचार मात्र होइन प्रहरीबाट हुने दुर्व्यवहार र ज्यादतिका लागि प्रहरीलाई उत्तरदायी एवं दण्डित नगरिने प्रवृत्ति पनि समस्याको रूपमा रहेको छ।

गिरफ्तारीको प्रक्रिया र बन्दीहरूप्रति व्यवहार

कानूनको प्रावधान अनुसार ३ वर्षभन्दा बढी सजाय हुने सुरक्षा वा लागू औषध अपराधका मुद्दाहरू बाहेक प्रहरीले अभियुक्तलाई २४ घण्टा भित्र (यात्रा गर्न लाग्ने समय बाहेक) बारेन्ट काटेर अदालतको सामु पेश गर्नुपर्छ। तराई मानव अधिकार सुरक्षा गठबन्धनको उजुरी अनुसार गैरकानूनी र मनोमानीपूर्ण गिरफ्तारी हुने गरेको छ र प्रहरीले १४% बन्दीहरूलाई २४ घण्टा भित्र अदालतमा ल्याउँदैनन्। एड्भोकेसी फोरमका अनुसार अदालतले बन्दीलाई प्रहरी हिरासतको म्याद थप गर्नुअघि प्रारम्भिक स्वास्थ्य जाँच गरिएको प्रमाण माग गर्ने चलन निकै बढेको छ।

अदालतले बन्दी राख्न पाइन्छ भन्ने फैसला गरेको खण्डमा सामान्यतया कानून अनुसार अभियुक्तलाई प्रहरीले २५ दिनसम्म अनुसन्धानका लागि थुनामा राख्न पाउँछन्। विशेष मुद्दाहरूमा (उदाहरणको लागि संदिग्ध भ्रष्टाचारको लागि) अभियुक्तलाई ६ महिनासम्म कैदमा राख्न सक्छ। संविधानले बन्दी विरुद्ध कुनै मुद्दा दर्ता नभएपनि उसलाई सरकारी वकील अथवा उसको रोजाईको अर्को वकील उपलब्ध गराइनुपर्छ भनेर तोकेको छ। एकातिर कम मात्र बन्दीहरूको आफ्नै पैसामा वकील राख्ने सक्ने हैसियत हुन्छ भने अर्कोतिर गरिब अभियुक्तहरूको लागि निःशुल्क र सक्षम वकील उपलब्ध गराउने आर्थिक स्रोत साधन न्याय व्यवस्था अन्तर्गत छैन।

सबै बन्दीहरूलाई परिवारजनले भेट्न पाउने अधिकार छ, तर त्यो भेट्ने अधिकार कारागार हेरी फरक हुन्छ। थुनामा रहेका अभियुक्तसँग सम्पर्क गर्ने विषयमा अधिकारिहरूले अधिवक्ताहरूलाई धेरैजसो अनुमति नदिने प्रवृत्ति छ। बन्दीलाई कानूनी सहयोग पुऱ्याउने एएफले मुद्दा सुनुवाइपूर्व बन्दीलाई राखिने ठाउँहरूमा आफूहरूको पहुँच थप चुनौतीपूर्ण बन्दै गएको बताएको छ। जमानतमा छुट्ने व्यवस्था भए पनि धेरैजसो नागरिकलाई जमानतको लागि पैसा उठाउन बढी महंगो पर्छ। अदालतलाई जमानतको रुपमा नगद पैसा बुझाउने अथवा घर घडेरी बन्दकमा राख्ने विकल्प अभियुक्तहरूलाई प्राप्त छ। बन्दीलाई (बिना जमानत) आफ्नै कबुलमा छोड्नुबाहेक अर्को कुनै विकल्प प्रयोग गरेर अदालतमा उपस्थितगराउने व्यवस्था छैन।

मनोमानीपूर्ण गिरफ्तारी: राष्ट्रिय जनता पार्टी-नेपाल (आरजेपी-एन)को दाबी अनुसार स्थानिय चुनावको दोस्रो चरणभन्दा अगाडी विरोध प्रदर्शनमा भाग लिएको आरोपमा त्यस पार्टीका सयौं कार्यकर्तालाई प्रहरीले नवलपरासी, धनुषा, कैलाली, कञ्चनपुर, बर्दिया, बाँके, कपिलवस्तु, सुनसरी, सिराहा, र मोरङ-लगायतका विभिन्न जिल्लाबाट गिरफ्तार गरेको थियो। तराई मानव अधिकार सुरक्षा गठबन्धनका अनुसार पक्राउ गरेको केही दिन भित्र नै प्रहरीले सबै प्रदर्शनकारीहरूलाई रिहा गरेको थियो। जुन १७ मा नवलपरासीमा प्रहरीले रबरको गोली प्रहार गर्दा राजपा-ने सँग आबद्ध ४ जना कार्यकर्ता गम्भीर रुपमा घाइते भएको पनि तराई मानव अधिकार सुरक्षा गठबन्धनले जनाएको थियो। यी दुवै घटनाप्रति प्रतिक्रिया जनाउँदै राष्ट्रिय मानव अधिकार आयोगले एउटा सार्वजनिक वक्तव्य मार्फत कुनै पनि नागरिकलाई बिना कारण गिरफ्तार गर्नबाट सरकारलाई संयम रहन भनेको छ।

मुद्दा सुनुवाइपूर्व बन्दि राख्न: अभियुक्तलाई सजाय दिँदा बन्दी भएर बसिसकेको समय कटौती गरिए पनि मुद्दा सुनुवाइ पूर्व बन्दीमा राखिएको समय कहिलेकाहीं मुद्दा फैसलापछि अदालतले सुनाउने सजाय अवधि भन्दा लामो हुने गर्छ।

सार्वजनिक सुरक्षा ऐन अन्तर्गत सुरक्षाकर्मीले आन्तरिक सुरक्षा र अमनचैन, अरु देशसँगको मैतिपूर्ण सम्बन्ध, अथवा विभिन्न जात वा धार्मिक समूहबीच सद्भाव बिथोल्ने व्यक्तिलाई हिरासतमा लिन सक्छन्। यस ऐनको प्रावधानसँग नबाझिएसम्म सरकारले कुनै पनि व्यक्तिलाई अपराध सम्बन्धि बिना अभियोग निवारक नजरबन्दी बनाएर १२ महिना सम्म थुनामा राख्न पाउँछ। यस ऐनअन्तर्गत निवारक नजरबन्द सम्बन्धि अदालतले कुनै पनि तात्विक भूमिका खेल्दैन।

सार्वजनिक अपराध ऐन अन्तर्गत थुनाको म्याद थप्न मिल्ने गरी २५ दिनसम्म अभियोग नै नखुलाई नजरबन्दमा राख्न पाइन्छ। यस ऐन अन्तर्गत शान्ति र अमनचैनमा खलल पुऱ्याएको, तोडफोड, हुलदंगा र झगडा जस्ता गतिविधिहरू पर्दछन्। मानव अधिकार कर्मीहरूले यस ऐनले

प्रमूख जिल्ला अधिकारीको हातमा अलि बढी नै स्वनिर्णयको शक्ति प्रदान गरेको चिन्ता व्यक्त गरेका छन्।

केही मानव अधिकारमीहरूको अनुसार कुनै कुनै अवस्थामा प्रहरीको दुर्व्यवहारबाट लागेको चोटपटक निको भएर देख्न गाह्रो होस भन्ने हेतुले नजरबन्दमा राखिएकाहरूलाई कानूनले तोकेको २४ घण्टा गुज्रिएको निकै पछिमात्र न्यायधिशको सामु पेश गर्ने गरिएको छ। एएफको अनुमान अनुसार सन् २०१५ मा ४१% बन्दीहरूलाई गिरफ्तारीको २४ घण्टाभित्र न्यायधिशको समक्ष पेश गरिएन। तराई मानव अधिकार सुरक्षा गठबन्धनको अनुसार २४ घण्टे नियम छल्लाका लागि मात्र भनेर धेरै पटक प्रहरीले बन्दीलाई अदालतमा लानु अधिमात्र उसको नाम दर्ता गर्ने गरेका छन्।

आफूलाई नजरबन्दमा गैरकानूनी रूपमा राखिएको भनेर बन्दीले अदालतको ध्यानाकर्षण गर्न पाउनेबारे: गिरफ्तारीमा परेकाहरूले आफूलाई गैरकानूनी वा मनोमाणीपूर्ण ढंगले बन्दी बनाइएको हो भनेर अदालतबाट बन्दी प्रत्यक्षीकरणको कानूनी माध्यमका आधारमा न्याय मिलोस् भनेर माग गर्न सक्छन्। यद्यपि, मानव अधिकार अधिवक्ताहरूले गैरकानूनी अथवा मनोमाणीपूर्ण गिरफ्तारी वा नजरबन्द गरिएबापत कुनै पनि व्यक्तिले क्षतिपूर्ती नपाएको बताउँछन्।

ड. निस्पक्ष सुनुवाईबाट बञ्चित

संविधान र कानूनले स्वतन्त्र न्यायपालिकाको व्यवस्था गरेको छ तर न्यायालयहरू राजनैतिक दबाब, घूसखोरी, र डर धम्कीको प्रयोग जस्ता विकृतीबाट प्रभावित छन्। सर्वोच्च अदालतले ऐन कानूनको संवैधानिकताको समिक्षा गर्ने अधिकार छ।

खासगरी माथि उल्लेख गरीए बमोजिम द्वान्दकालका मुद्दाहरूको हकमा न्यायालयको आदेशलाई राज्यले नियमित रूपमा सम्मान र पालना गरेनन्।

मुलुकको प्रहरी बलको प्रमूख मानिने प्रहरी महानिरिक्षकको पदमा सरकारले गरेको नियुक्ति सर्वोच्च अदालतले उल्ट्याइ दिएपछि अप्रिल महिनामा सत्तासीन नेपाली कांग्रेस र नेपाल कम्युनिस्ट पार्टी (माओवादी केन्द्र) द्वयले सर्वोच्च अदालतको मुख्य न्यायाधिश शुशीला कार्कीको विरुद्ध महाअभियोगको प्रस्ताव दर्ता गरे। ह्युमन राइट्स वाचको अनुसार दलहरूको यस कार्यले स्वतन्त्र न्याय प्रणालीमाथि राजनैतिक हस्तक्षेप हुनु हुँदैन भन्ने सिद्धान्त उल्लंघन गरेको थियो। संयुक्त राष्ट्रसंघको मानव अधिकार उच्च आयोगले कार्कीलाई हटाउने प्रयासले विधिको शासनप्रति सरकारको प्रतिबद्धताबारे चिन्ता उब्जाएको बताएको छ। पदको उमेर हद पुगेपछि कार्कीले अवकास लिने समय नजिकिँदै गर्दा मे २९ तारिकको दिन दल द्वयले महाअभियोगको प्रस्ताव फिर्ता लिए।

अदालतमा मुद्दा सुनुवाई प्रक्रिया

कानूनले कानून व्यवसायीको सल्लाह लिन पाउने हक, कानून अन्तर्गत समान संरक्षण, एउटै अपराधका लागि दुई पटक सजाय भोग्न नपर्ने सुनिश्चितता, ऐन कानून पूर्वप्रभावी रूपमा लागू नगरिने सुनिश्चितता, न्यायिक निकायबाट स्वच्छ सुनुवाईको हक, आफ्नो सुनुवाईमा आफू पनि उपस्थित हुन पाउने हक दिएको छ। यद्यपि, यी हकहरूको पालना सबै अवस्थामा गरिएको भेटिएन। मानव तस्करी र लागू औषध ओसारपोसारको मुद्दामा प्रमाणको भार अभियुक्तमाथि हुने गर्छ, तर यस्ता मुद्दाहरूबाहेक दोष प्रमाणीत नभएसम्म अभियुक्तलाई निर्दोष मानिन्छ। बन्दीको कानूनी अधिवक्ताको सेवा पाउने हक अन्तर्गत उसलाई कि त अदालतले नियुक्त गरेको वकील, कि त सरकारी वा निजी वकील राख्ने अवसर उपलब्ध हुनुपर्छ। पैसा तिर्न नसक्ने बन्दीहरूले माग गरे मात्र सरकारले उनीहरूलाई निःशुल्क कानूनी सल्लाहकार उपलब्ध गराउने गरेको छ। यसले गर्दा खासगरी तल्लो जातका व्यक्तिहरू र केही जनजाति समूहका सदस्यहरूले आफ्नो अधिकार बारे थाहा नहुँदा कानूनी प्रतिनिधित्व पाउनु पर्ने अधिकारबाट बञ्चित हुनु पर्ने सम्भावना भोग्नु परेको छ। प्रतिवादीका अधिवक्ताले आफ्नो पक्षको मुद्दा तयार गर्दा समयको अभाव भोग्ने बताएका छन्। सन् २०१६ मा सर्वोच्च अदालतले तल्ला अदालतहरूले नेपाली नबोल्नेहरूको लागि निःशुल्क दोभाषे सेवा उपलब्ध गराउनुपर्ने निर्णय गरेको थियो (सन् २०११को राष्ट्रिय जनगणनाले नेपालमा बोलिने १२३ वटा मात्रीभाषा सूचीकृत गरेको छ)। प्रतिवादी अधिवक्ताले वादी पक्षलाई प्रतिप्रश्न गर्न पाउँछन्। तल्लो न्यायालयाहरूले सफाई दिने लगायतका निर्णयहरूमा पुनरावेदन गर्न पाइन्छ। न्याय पाउनको लागि सर्वोच्च अदालत नै अन्तिम न्यायालय हो।

सेनामा कार्यरत सैनिकहरूको मुद्दामामिलामा सैनिक अदालतले सैनिक ऐन अन्तर्गत सुनुवाई र फैसला गर्दछ र सेनाकर्मिहरूलाई गैरसैनिक नागरिकलाई सरहकै अधिकार प्राप्त गराउँछ। सेनाकर्मिमाथि करणी र हत्याको आरोप लागेको छ भने सैनिक ऐनअन्तर्गत त्यस्ता मुद्दा र प्रतिवादीलाई निजामती अदालतमा सरुवा गराउनु पर्छ। सेनाकर्मिको संलग्नता रहेको अन्य सबै किसिममा मुद्दामामिला सैनिक ऐन र न्याय व्यवस्थाअन्तर्गत सैनिक अदालतले नै हेर्ने र त्यसमा आफ्नो फैसला दिने गर्दछ। तथापि सरकारलाई नेपाली सेनाले सत्य निरूपण आयोग एवं बेपत्ता पारिएका व्यक्तिको छानविन आयोगलाई आफूले सहयोग गर्ने र सैनिक ऐनलाई आड नबनाउने प्रतिबद्धता जनाएको छ। यदि अपराध सैनिक सेवासँग जोडिएको छ भने पनि सैनिक अदालतले गैरसैनिक नागरिकको मुद्दामामिला सुनुवाई गर्न पाउँदैन। यस्ता मुद्दामामिला देवानी अदालतले सम्हाल्ने गर्छन्।

राजनीतिक कैदी एवं बन्दीहरू

तराई मानव अधिकार सुरक्षा गठबन्धनले बताए अनुसार सन् २०१५ मा कैलाली जिल्लाको टिकापुरमा भएको विरोध प्रदर्शनीमा ८ जना सुरक्षाकर्मी र एक बालकको हत्याको आरोपमा

गिरफ्तार गरिएको २५ जना नागरिक अझै कारावासमै थिए। तराई मानव अधिकार सुरक्षा गठबन्धन र केही राजनीतिक दलका अनुसार गिरफ्तार २५ जनामध्ये केहीलाई थारु समुदायको नेतृत्व र कार्यकर्ता रहेको कारणबाट लक्षित गरिएको थियो। मे महिनाको १९ तारिक सरकारले केही बन्दीहरुविरुद्ध दर्ता मुद्दाहरु फिर्ता लिने घोषणा गर्‍यो। सरकारले कतिजना बन्दीलाई रिहा गर्ने भनेर संख्या तोकेन, तर टिकापुर काण्डमा संलग्नता नरहेका र “झूठो मुद्दा” मा आरोपित भएकाहरुको विरुद्ध लागेका मुद्दा फिर्ता लिने तर घटनाका बाँकी दोषीविरुद्ध फौजदारी अपराधको मुद्दा चलाउने घोषणा गरेको छ। जनजाति अधिकारको लागि संघर्ष गरिरहेका कार्यकर्ता विरुद्धाको मुद्दा फिर्ता लिने सरकारको निर्णयलाई जनजाति अधिकार समूहले स्वागत गरे। यद्यपि, कानून र मानव अधिकार क्षेत्रका विज्ञहरुले कानूनी प्रक्रिया छल्ने सरकारको यस निर्णयमाथि प्रश्न गरे। राष्ट्रिय मानव अधिकार आयोगले सरकारको निर्णयले दण्डहिनतालाई प्रश्रय दिनुका साथै अपराधिक घटनाको राजनीतिकरण गरेको ठहर गर्‍यो। बेग्लै सन्धर्भमा सर्वोच्च अदालतमा परेको एक रिट याचिकामा आफ्नो प्रतिक्रिया जनाउँदै सर्वोच्चले सरकारबाट यस निर्णयबारे स्पष्टिकरणको माग पनि गर्‍यो। अगस्त महिनासम्म सरकारले मुद्दा फिर्ता लिने आफ्नो निर्णय कार्यान्वयन गर्नतर्फ कुनै कदम चालेको थिएन।

देवानी अदालती प्रक्रिया र कानूनी उपचार

आफ्नो मानव अधिकार उल्लंघन भएको अवस्थामा व्यक्ति र संघसंस्थालाई देशका अदालतमा न्याय खोज्ने अधिकार प्राप्त थियो।

घर जग्गा फिर्ता

सन् २००६ को बृहत शान्ति सम्झौता जसबाट गृह द्वन्दको अन्त्य भयो त्यसै अनुसार माओवादी र उनीहरुसंग आबद्ध संगठनहरुले कब्जा गरिएका केहि घरजग्गा फिर्ता गरेको भए पनि गैरकानूनी रुपमा बलजफती लिएको अन्य घरजग्गा र सम्पत्ति भने आफैले राखेका छन्। एसिया फाउन्डेसनको यस वर्षको प्रतिवेदनका अनुसार द्वन्दकालमा सुरु भएका घरजग्गा सम्बन्धि धेरै मुद्दाहरु अझै समाधान भएका छैनन्।

च. गोपनियता, परिवार, घर वा पत्राचारमाथी मनोमानीपूर्ण वा गैरकानूनी हस्तक्षेप

कानूनले गोपनियता, परिवार, घर वा पत्राचारमाथी मनोमानीपूर्ण वा गैरकानूनी हस्तक्षेप गर्न निषेध गरेको छ। सरकारले सामान्यतया यी निषेधित गरिईएका विषयहरुलाई सम्मान गर्‍यो।

सम्भावित अपराध भएको आशंकामा कानूनले प्रहरीलाई बिना वारेन्ट खानतलाशी र बरामदी गर्ने अख्तियार दिएको छ। यस्ता अवस्थामा प्रहरीले दुईजना वा सो भन्दा बडी “असल चरित्र” भएका व्यक्तिको उपस्थितिमा खानतलाशी गर्न सक्छन्। कुनै संदिग्ध व्यक्तिका साथमा भौतिक प्रमाण छ भन्ने एक प्रहरीलाई मनासिब शंका लागेको अवस्थामा उसले लिखितरुपमा अर्को

प्रहरीलाई खानतलाशी गर्न अनुरोध गर्नुपर्छ, र त्यस प्रहरीले खानतलाशी गर्दा कम से कम असई दर्जाको अर्को एक प्रहरी अधिकृत पनि ऊसँगै उपस्थित हुनुपर्छ। केही न्याय विदहरूको अनुसार वारेन्ट काट्ने प्रक्रियामा अधिवक्ता र न्यायाधिशहरूलाई समावेश नगर्दा प्रहरीको स्वेच्छिक शक्ति नियन्त्रण गर्ने आधार कम हुन जान्छ।

खण्ड २. नागरिक स्वतन्त्रता लगायतको सम्मान:

क. वाक र प्रेस स्वतन्त्रता

संविधान र ऐनले वाक र प्रेस स्वतन्त्रता सुनिश्चित गरेका छन् र सरकारद्वारा यी अधिकारहरूको प्रायः सम्मान गरियो। केही स्थितिमा सरकारले प्रभावकारी रूपमा कानून लागू गर्न सकेन। मानव अधिकारवादी वकील र केही पत्रकारहरूको अनुसार सन् २०१५ को संविधानको अस्पष्टताको कारण सरकारलाई वाक र प्रेस स्वतन्त्रता कुण्ठित गर्न सहयोग पुऱ्याउन सक्छ। उदाहरणको लागि, संविधानले केही यस्ता परिस्थितिलाई सूचीकृत गरेको छ जसलाई आधार मानेर सरकारले वाक र प्रेस स्वतन्त्रता कुण्ठित गर्ने ऐन कानून बनाउन सक्छ। यस सूचीमा “संघीय निकायहरू बीचको सद्भाव बिथोल्ने” र विदेशी संस्था वा मुलुकबाट राष्ट्रिय सुरक्षामा आँच आउने जस्ता कार्य पर्दछन्। संविधानले “जनस्वास्थ्य, शिष्टता, र नैतिकता” विपरित र “समाजको शान्ति सुरक्षामा खलल पुऱ्याउने” कार्यहरू निषेध गरेको छ। संविधानको त्यही प्रावधानले एक व्यक्तिले अर्को व्यक्तिको धर्म परिवर्तन गर्ने गराउने कार्य र अरु व्यक्तिको “धर्ममा हस्तक्षेप” गर्ने कार्य निषेधित गरेको छ।

वाक स्वतन्त्रता: अक्सर गरेर नागरिकहरूले आफ्नो आवाज र विचार स्वतन्त्र रूपमा व्यक्त गर्न सक्ने विश्वास गरेको र छापा र विद्युतिय मिडियामा आफ्ना आलोचनात्मक विचारहरू बिना अवरोध बराबर व्यक्त गरेको पाइयो। जुलाई महिनामा तिब्बती बुद्धमार्गी समुदायले दलाई लामाको जन्मदिन सार्वजनिक रूपमा मनाउन पाउँ भनी राखेको माग अस्वीकार गर्दै सरकारले काठमाण्डौंस्थित तिब्बती समुदायको अभिव्यक्ति स्वतन्त्रता सिमित गर्‍यो। तिब्बती बुद्धमार्गीहरूलाई दलाई लामाको जन्मदिन घरघर र गुम्बाहरूमा सानो रूपमा मनाउन दिइयो, तर एक ठाउँमा भने प्रहरीले प्रदर्शनकारीलाई दलाई लामाको तस्वीर र छापिएका ब्यानरहरू देखिने ठाउँबाट हटाउन लगाए।

प्रेस र मिडियाको स्वतन्त्रता: केही अपवादबाहेक स्वतन्त्र मिडिया सक्रियमात्र थिएन, तिनले काफि विविध विषयमा आफ्ना दृष्टिकोण बिना अवरोध व्यक्त गरे। मे र जून महिनामा भएको पहिलो दुई चरणको स्थानिय निर्वाचनको समाचार सम्प्रेषण गर्ने क्रममा केही सम्पादक र पत्रकारले नेपाल प्रहरी र राष्ट्रिय निर्वाचन आयोगबाट आफूहरूले डर धम्की महसूस गरेको बताए।

पत्रकारहरूले भ्रष्टाचारविरुद्ध खोजमुलक समाचार प्रकाशित गरेको परिप्रेक्ष्यमा उनीहरूले सम्बन्धित अधिकारीहरूबाट अमूर्त किसिमका धम्की र प्रतिशोध पनि भोग्नु परेको बताए। उदाहरणको लागि अगस्त महिनाको १७ तारिक नेपाल आयल निगम (एनओसी)का कार्यकारी निर्देशक गोपाल खड्काले तेल भण्डारणको लागि जग्गा खरिद प्रक्रियामा एनओसी भित्र भ्रष्टाचार भएको आरोपबारे खबर छापेको भन्दै लोकप्रिय राष्ट्रिय दैनिक *नागरिक* विरुद्ध मानहानीको मुद्दा दायर गरे।

हींसा र दुर्यवहार: नेपाल पत्रकार महासंघ (एफएनजे)ले मिडियाको सुरक्षा र स्वतन्त्रताको संवर्धन गर्नमा सरकारले पर्याप्त कोसिस नगरेको र पत्रकारमाथि हातपात र हमला गर्नेहरूविरुद्ध बिरलैमात्र कारवाही चलाएको बताए। एफएनजेले सुरक्षा बल र निर्वाचन आयोगका केही सदस्यले स्वतन्त्र रूपमा चुनाव सम्बन्धि समाचार सम्प्रेषण गर्नबाट पत्रकारहरूलाई रोक्न कोसिस गरेको पनि बताए।

सेन्सर र विषयवस्तुमाथि बन्देज: संविधानले विद्युतिय माध्यमलगायत छापा, प्रकाशन वा प्रसारण गरिने समाग्रीको पूर्वसेन्सर गर्न निषेध गरेको छ। मिडियाले के छाप्यो वा के प्रकाशित र प्रसारण गन्थो भन्ने आधारमा सरकारले मिडियाको अनुमतिपत्र खोस्ने, मिडिया संस्थान बन्द गर्ने वा संचार सामाग्री बरामद गर्ने लगायतका कार्य पनि संविधानले निषेध गरेको छ। यद्यपि, स्वतन्त्र अभिव्यक्तिको हक प्रयोग गर्ने सिलसिलामा “नेपालको सार्वभौमसत्ता, भौगोलिक अखण्डता, राष्ट्रियता, वा संघहरूबीचको आपसी मेल, वा देशका विभिन्न जात, जाति, सम्प्रदाय र धर्मबीचको सद्भाव र सौहार्दपूर्ण सम्बन्धलाई कमजोर तुल्याउने कार्य वा प्रवृत्तिलाई प्रश्रय मिल्न गएको खण्डमा त्यस्ता अभिव्यक्तिमाथि “मनासिब प्रतिबन्ध” लगाउन मिल्ने संविधानले उल्लेख गरेको छ। देशद्रोह, मानहानी र अदालतको आदेशको अवज्ञा भनी मान्न सकिने अभिव्यक्तिलाई पनि संविधानले निषेध गरेको छ।

मिडियालाई नियन्त्रण गर्नका लागि सरकारले नियम बनाउन पाउने संविधानको अर्को एक प्रावधानबारे पनि मिडिया व्यवसायीहरूले चिन्ता व्यक्त गरे। वहाहरूको बुझाइमा यस्ता नियमलाई सरकारले मिडिया संस्थानहरू बन्द गराउन वा उनीहरूको अनुमतिपत्र खारेज गर्नमा प्रयोग गर्न सक्छ। संविधानमा असत्य खबर सम्प्रेषण र प्रचार गरेको आरोपमा पनि प्रेस स्वतन्त्रतामाथि कानूनी प्रतिबन्ध लगाउन सकिने प्रावधान राखिएको छ। यद्यपि, मिडियाकर्मीहरूको अनुसार कुनै पनि मिडिया संस्थानविरुद्ध यो प्रावधान लागू वा प्रयोग गरिएको छैन।

सरकारी मिडियालगायत सबै मिडिया संस्थानहरू सरकारको नित्यन्त्रण बिना स्वतन्त्र रूपमा चलन पाउनेछन् भनी कानूनले ब्यबस्था गरेको भए पनि अप्रत्यक्ष राजनितिक प्रभावको कारण

कहिले कहिँ मिडियाले आफैलाई स्व-सेन्सर गर्ने गरेका छन्। खासगरी राजनितिक रुपमा संवेदनशिल मानिने विषयहरुमा यो प्रवृत्ति बढी हावी देखिन्छ।

इन्टरनेट स्वतन्त्रता

सरकारले इन्टरनेटको पहुँच वा अनलाईन सामाग्री सीमित वा अवरुद्ध गर्ने कार्य गरेन, न त सरकारले जायज कानूनी अख्तियार बिना अनलाईन संवादमा निगरानी राखेको कुनै विश्वासनिय उजुरी भएको थियो “सार्वजनिक नैतिकता वा शिष्टता विपरित मानिने,” “घृणा वा ईर्ष्या फैल्याउन सक्ने” “देशका विभिन्न जात, जाति, र सम्प्रदायबीच कायम रहेको सद्भाव र सौहार्दपूर्ण सम्बन्धलाई खतरा पुर्याउन सक्ने” आदी किसिमका सामाग्री प्रकाशन गर्न सन् २००८ को विद्युतिय कारोबार ऐनले निषेध गरेको छ। विद्युतिय कारोबार ऐनको प्रयोग गरेर सरकारले सामाजिक संजालमा प्रकाशित सामाग्री विरुद्ध कदम उठाएको केही घटनाहरु भएका थिए। प्राकाशित खबर अनुसार पूर्व प्रधानमन्त्री पुष्पकमल दाहालको पुत्री रेणु दाहालको खिलाफमा फेसबुकमा अभद्र टिप्पणी गरेको आरोपमा अगस्त महिनाको २ तारिक प्रहरीले निरब जवालीलाई गिरफ्तार गरेको थियो। जवाली (जसको पिताज्यू भरतपूर नगरपालिकामा दाहालको विपक्षमा चुनाव लड्दै हुनुहुन्थ्यो) लाई प्रहरीले विद्युतिय कारोबार ऐनको प्रयोग गरेर फेसबुकमा दाहाललाई गाली बेज्जती गरेको अभियोग लगाए। अगस्त ३ तारिक को दिन काठमाण्डौं जिल्ला अदालतले जवालीलाई २५,००० रुपियाँको (\$२५०) जमानत लिएर थप न्यायिक निर्णय नभएसम्मका लागि रिहा गर्ने आदेश दियो।

मार्च २० तारिकको दिन सरकारले संशोधित अनलाइन मिडिया संचालन निर्देशिका जारी गर्नु जसले मुलुकमभरीका अनलाइन खबर र मत सम्प्रेषण गर्ने वेबसाइटहरुलाई सरकारसँग आफ्नो साइट दर्ता गराउन आवश्यक बनायो। यस निर्देशिकाले सरकारलाई “आधिकारिक स्रोत नदेखाउने,” “भ्रम सृजना गर्ने,” वा अन्तर्राष्ट्रिय सम्बन्धहरुमा नकारात्मक प्रभाव पार्ने” किसिमका सामाग्री सम्प्रेषण गर्ने वेबसाइटहरुमाथी प्रतिबन्ध लगाउन थप अधिकार प्रदान गरेको छ। देशको सार्वभौमसत्ता, भौगोलिक अखण्डता, राष्ट्रियता, वा सामाजिक सद्भावमा आँच पुऱ्याउने खालका सामाग्रीको सम्प्रेषण अवरुद्ध गर्न पनि सरकारको अधिकार भित्र पर्दछ। अनलाईनमा राखिएका द्रोह, मानहानी, अदातलको अवहेलना, अश्लिल र अनैतिक सामाग्री पनि अवरुद्ध गर्न सकिन्छ। यस नयाँ प्रावधानले अनलाइन साइट र व्यवसायहरुको लागि दर्ता, अनुमतिपत्र नवीकरण, र विषयवस्तु निर्माण जस्ता कुरा जटिल बनाइदिएको छ। उदाहरणको लागि वेबसाइटको भ्याट कर वा स्थायी कर खाता नम्बरको कागजात देखाउन आवश्यक बनाएर। अनुमतिपत्र नवीकरण गर्नका लागि आइन्दा अनलाईन व्यवसायहरुले अध्यावधिक मानव संसाधन र वार्षिक कर्मचारीको तलबको बहिखाता देखाउनु पर्नेछ। नेपाल पत्रकार महासंघले निर्देशिकाको भाषा अस्पष्ट रहेको र त्यसले सरकालाई अनलाईन सामाग्री सेन्सर गर्न सक्ने अधिकार प्रदान गरेको बताएको छ। मार्च २६ तारिक को दिन पत्रकार प्रवेश सुवेदीले यस

निर्देशिकाले अभिव्यक्तिको स्वतन्त्रता उल्लंघन गरेको भन्दै त्यसविरुद्ध सर्वोच्च अदालतमा रिट याचिका दायर गराए। अगस्त महिनासम्म सर्वोच्च अदालतमा त्यस मुद्दाको सुनुवाई भएको थिएन।

प्राज्ञिक स्वतन्त्रता र सांस्कृतिक कार्यक्रम

कानूनले सांस्कृतिक समारोहहरू मनाउने हक प्रदान गरेको छ। सार्वजनिक कार्यक्रम आयोजना गर्दा सरकाबाट अनुमति प्राप्त गर्नु पर्दछ। यस वर्षको क्रममा तिब्बती समुदायले आफ्ना बस्ती र गोम्बाहरूमा अनुमति नलिएर पनि विभिन्न साना कार्यक्रमहरू संचालन गरे। यसो गर्दा उनीहरूले दमन भोग्नु नपरे पनि सरकारले कार्यक्रमहरूमा प्रतिबन्ध भने लगायो (हेर्नुस भाग २.ख)। फेब्रुएरी ११ तारिकको दिनमा सरकारले तिब्बती समुदायलाई तिब्बती नयाँ वर्षको तेस्रो दिन मनाउन अनुमति दियो तर जुलाई महिनामा दलाई लामाको जन्मदिन सार्वजनिक रूपमा मनाउन पाउँ भनी तिब्बती समुदायले गरेको अनुरोध सरकारले अस्वीकार गर्‍यो। तिब्बती समुदायले दलाई लामाको जन्मदिनको उपलक्ष्यबाहेक अरु साना चाड र दिवसहरूमा लगभग बिना रोकटोक भाग लिए।

ख. शान्तिपूर्ण भेला र संगठन गर्ने स्वतन्त्रता

कानूनले शान्तिपूर्ण भेला र संगठन गर्ने स्वतन्त्रता प्रदान गरेको छ; यद्यपि, सरकारले कहीलेकाहीं संगठन गर्ने स्वतन्त्रता कुण्ठित गरेको थियो।

शान्तिपूर्ण भेलाको स्वतन्त्रता

नागरिक तथा वैधानिकरूपमा नेपालमा बसोबास गर्नेहरूको शान्तिपूर्ण रूपमा भेला हुने स्वतन्त्रतालाई प्रायः सम्मान गरिएको भए पनि केही अवरोधहरू भने देखिए। प्रदर्शनी र हुलदंगाबाट शान्ति सुरक्षाम खलल पुग्ने सम्भावना रहँदा प्रमूख जिल्ला अधिकारीलाई कानूनले कर्फियु लगाउने अख्तियार दिएको छ।

मार्च महिनामा सप्तरी जिल्लामा सुरक्षाकर्मीहरूले प्रदर्शनकारीहरूको एक हुलमा गोली चलाउँदा दर्जनौं घाइते भई पाँचजनाको मृत्युसमेत भयो (हेर्नुस् भाग १.क.)। मानव अधिकार संस्थाहरूको उजुरी अनुसार जुन महिनामा प्रहरीले चुनावको दोस्रो चरणविरुद्ध नारा जुलुस गर्ने समूहका सदस्यलाई मनोमानीपूर्ण गिरफ्तारी गरेर बन्दी बनाएको मात्र होइन केही ठाउँमा उनीहरूमाथी बढी शक्ति प्रयोग पनि गरे (हेर्नुस् भाग १.घ.)।

संगठन गर्ने स्वतन्त्रता

कानूनले संगठन गर्ने स्वतन्त्रता प्रदान गरेको छ र सरकारले प्रायः यसको सम्मान पनि गरेको थियो। यद्यपि, विद्यमान कानूनी संरचनाले नागरिक समाजको स्वतन्त्रतालाई पूर्णरूपमा स्वीकार नगर्ने र सरकारद्वारा अनावश्यक नियन्त्रण र हस्तक्षेप गर्नको लागि वातावरण बनाइने गैरसरकारी संस्थाहरू बताउँछन्। नागरिक समाजका संघसंस्थाहरू (सिएसओ)को दर्ता प्रक्रिया साँघुरो र झन्झटिलो भएको र त्यसको साथै दर्ता अस्वीकार गर्न सरकारलाई बढी शक्ति दिइएको मात्र नभई दर्ता प्रक्रिया र मापदण्ड पनि सरकारी दर्ता निकाय पिच्छे फरक हुने र कुनै निकायले त हचुवाको भरमा विद्यमान कानूनले माग्दैन नमागेको कागजात हेर्न माग गर्ने गैर सरकारी संस्थाहरूले बताए। त्यसैगरी, संगठन दर्ता ऐनले सरकारलाई संगठनहरूलाई निर्देशन दिने अधिकार मात्र होइन सरकारी निर्देशन पालना नगरेको खण्डमा संगठन नै खारेज गर्ने अख्तियार पनि प्रदान गरेको छ। वैदेशिक अथवा सरकारी आर्थिक सहयोग पाउनका लागि सिएसओहरूले तिनको अनुगमन गर्ने निकाय समाज कल्याण परिषद (एसडब्लूसी) बाट थप एवं छुट्टै स्वीकृति लिनुपर्ने हुन्छ। सिएसओहरूले आफ्नो बजेटको कम्तीमा ८०% भाग भौतिक सामग्री वा विकासे खर्चमा लगाउनुपर्ने भन्ने प्रावधानद्वारा एसडब्लूसीले सामाजिक मुद्दाको वकालत गर्ने सिएसओलाई अनावश्यक रूपमा सीमित गरिरहेको छ।

ग. धार्मिक स्वतन्त्रता

www.state.gov/religiousfreedomreport/ मा गएर अमेरिकी विदेश मन्त्रालयको *अन्तर्राष्ट्रिय धार्मिक स्वतन्त्रता प्रतिवेदन* हेर्नुस्।

घ. आवतजावत गर्ने स्वतन्त्रता

शरणार्थीहरूको हकमा देशभित्र एक ठाउँबाट अर्को ठाउँमा आवतजावत गर्ने उनीहरूको स्वतन्त्रता कानूनले सीमित गरेको छ। शरणार्थीहरूलाई बाहेक कानूनले अरु बासिन्दालाई आन्तरिक आवतजावत, वैदेशिक यात्रा, प्रवासन, स्वदेश फिर्ता गर्ने अधिकार प्रदान गरेको छ। शरणार्थीको आवतजावत गर्ने अधिकार पनि एकनास रूपमा लागू गरिएको थिएन। शरणार्थी र शरण माग्नेहरूलाई सुरक्षा र सहयोग उपलब्ध गराउने मामिलामा सरकारले संयुक्त राष्ट्र संघ शरणार्थी उच्च अयोग (यूएनएचसिआर) र मानबिय सेवा प्रदान गर्ने संगठनहरूसँग सहकार्य गर्नुपर्ने गर्छ।

सरकार र नागरिक समाजमाथि दबाव दिने उद्देश्यले केही राजनीतिक समूहले बाध्यकारी “बन्द”को माध्यमद्वारा आवतजावतको स्वतन्त्रता कुन्ठीत गर्ने प्रयास गरे। खासगरी तराइस्थित मदेशवादी दलहरूले आफ्ना राजनीतिक मागप्रति ध्यान र समर्थन जुटाउन वर्षभरि नै बन्दको प्रयोग गरे। उदाहरणको लागि जून महिनामा राष्ट्रिय जनता पार्टी-नेपालले निर्वाचनको दोस्रो चरणको विरोध गर्न भनी लगातार धेरै दिनको बन्द घोषणा गरे। आन्दोलन प्रायः शान्तिपूर्ण भए पनि यातायात बन्द लागू गराउनका लागि आन्दोलनकारीले

सवारीसाधनमा ढुंगा प्रहार गरेका थिए। आन्दोलनका कारण केही इलाकामा स्कूल, व्यापार र बाटोघाटोहरू पनि बन्द भए।

सुकुम्बासी, शरणार्थी र राज्यबिहीन समूहमाथि दुर्व्यवहार: प्रहरीले सीमा नाकाहरूमा तिब्बतीहरू लगायत तिब्बती भिक्षु र ननहरूको परिचयपत्र र कागजात हेर्न माग गरे।

देशभित्र आवतजावत: तिब्बती शरणार्थीहरूलाई सरकारले व्यक्तिगत परिचयपत्र २० वर्षदेखि उपलब्ध गराएको छैन जसको कारण यस समूहका अधिकांश शरणार्थीबाट प्रहरीले सीमा नाकाहरू र चेकजाँचमा कागजात माग गर्दा उनीहरूले कुनै पनि कानूनी परिचयपत्र देखाउन सकदैनन। केही शरणार्थीहरूले प्रहरीले आफूमाथि दुर्व्यवहार गरेको र नाकाहरूबाट फिर्ता पठाएको बताए।

विदेश भ्रमण: महिलाहरूलाई दुर्व्यवहार र मानव तस्करीबाट जोगाउने प्रयासस्वरूप सरकारले वैदेशिक रोजगारीमा जानका लागि महिलाहरूको न्यूनतम २४ वर्षको उमेर पुगेको हुनुपर्ने नियम लागू गर्दै आएको छ। गैर सरकारी संस्था र मानव अधिकारकर्मीहरूले यस प्रकारको प्रतिबन्ध विभेदकारी मात्र होइन प्रत्युत्पादक समेत भएको जिकिर गरेका छन् किनकी यसले कतिपय महिलालाई अनौपचारिक माध्यम प्रयोग गरेर भारतिय सीमा पार गरी विदेशिन बाध्य तुल्याएको छ।

आन्तरिकरूपमा विस्थापित व्यक्तिहरू (आईडिपी)

सन् २०१५ को महाभूकम्प र त्यसपछाडि आएको प्रतिकम्पनहरूले व्यापक विनास र भौतिक क्षति मात्र नभई दसौं लाख मानिसलाई विस्थापित समेत बनायो, खासगरी १४ उच्च प्रभावित जिल्लाहरूमा। अन्तराष्ट्रिय संस्था अक्सफामका अनुसार मे महिनाको ३१ तारिख सम्ममा ८ जिल्लामा ८३ वटा स्थानमा ५ वर्ष मुनिका १,४६३ बालबालिका सहित १३,५९४ जना (३,०६३ घरपरिवार) ले अस्थायी बासोवास गरिरहेका थिए।

यसरी बसोवास गर्ने जनसंख्या मध्ये कतिजना घर फर्क नचाहेने वा नसक्ने अवस्थामा छन् भन्ने जानकारी छैन। भूकम्प जाँदाताका आफूले बसोवास गरेको जग्गाको कागजात नभएको र गैरकानूनी रूपमा बसोवास गर्दै आएकोले उनीहरू हाल अस्थायी शिवीरमा बस्न बाध्य भएका छन्। अन्य केही चाहिँ आफ्नो मूलघर असुरक्षित भएर वा पहिरोले लगेको कारण शिवीरहरूमा बस्दै आएका थिए। मे महिनामा सरकारले भूमिहीन अथवा प्राकृतिक विपदको जोखिमको कारण बसाई सर्न बाध्य घरपरिवारलाई नयाँ ठाउँमा जग्गा खरिद गर्नका लागि २ लाख (\$ २०००) वितरण गर्ने नीति पारित गर्‍यो। भूकम्पबाट विस्थापित जनसंख्यालाई बासको व्यवस्था गर्नका लागि सरकारले मध्यम समयको लागि उपायको रूपमा धेरै जना परिवार बस्न मिल्ने गरी सामुदायिक आवासको निर्माण सुरु गर्‍यो। अगस्त महिनासम्ममा नगर विकार

मन्त्रालय र नेपाली सेनाले ८२ वटा त्यस्ता आवासहरूको निर्माण गरिसकेको थियो। मानव कल्याण संस्थाहरूले यसरी सामूहिक आवासमा धेरै परिवारलाई सँगै राख्दा आन्तरिक विस्थापितहरूले निम्न समस्या र चुनौतीहरू भोग्ने पर्ने औल्याए: महिला र बालिकालाई सुरक्षा र एकान्तको अभाव हुने; शौचालयलगायत नुहाउने र लुगा फेर्ने ठाउँमा पहुँच असहज हुने; परिवार सदस्यहरूको सुत्ने ठेगान नहुने; र रजस्वला र गर्भवती महिलाले विभिन्न असहजता महसुस गर्ने। मौसमको प्रतिकूल असर, पानी र खद्यको अभाव, मानसिक तनाव, र मानव तस्करी पीडित बन्ने उच्च जोखिम पनि आन्तरिक रूपमा बिस्थापित हुनेहरूले भोग्नुपर्ने अन्य समस्यामध्ये पर्छन्।

एप्रिल महिनामा प्रकाशित प्रतिवेदनमा आम्नेस्टी ईन्टरन्यासनलले पीडितले सहयोग पाउनका लागि जग्गाजमीनको कागजात देखाउनुपर्ने सरकारको पुननिर्माण सम्बन्धि नीतिले गर्दा महिलाहरू लगायत पछाडी परेका र भूमिहीन समूहहरू थप सीमान्तकृत भएको जिकिर गरेको छ।

सरकार र माओवादी दलबीच द्वन्दकालका विस्थापितहरू १० वर्षे द्वन्द पश्चात स्वेच्छिक, सुरक्षित र सम्मानजनक वातावरणमा आ-आफ्नो घर फर्कन पउनपर्ने सम्झौता गरिए पनि यसको पूर्ण कार्यान्वयन भएको छैन। सन १९९६ र २००६ कोबीचमा ७८,७०० व्यक्ति विस्थापित भएको शान्ति र पुनर्निर्माण मन्त्रालयले आकलन गरेको छ, तर अन्दाजी ५० हजारजना घर फर्किन नचाहने वा नसक्ने स्थितिमा थिए। यसो हुनको पछाडि निम्न कारण देखिएका थिए: घरजग्गा वा समपत्तिको अनिर्णित मुद्दामामिला, नागरिकता प्रमाणपत्र वा स्वामित्व देखाउने कागजातको अभाव, र द्वन्द कालमा माओवादीले कब्जा गरेको घरजग्गा बिक्री भइसकेको वा भूमिहीनलाई वितरण गरिएको हुनाले जग्गाधनीहरू आफ्नै सुरक्षा सम्बन्धि दुक्क हुन सकेनन।

द्वन्द कालमा विस्थापित भएकाहरूको पुनस्थापना र स्वेच्छिक घर फिर्तीका लागि सरकारले राहत रकमको प्रबन्ध गरेको थियो। बिस्थापित मध्ये कतिपयले हाल बसोवास गरिरहेकै नगर इलाकामा नयाँ घरजाम गर्ने निर्णय पनि गरे, धेरैजसो नदी किनारका सरकारी जग्गामा त्यहाँ बस्ने अन्य भूमिहीनजस्तै गैरकानूनी सुकुम्वासी भएर बसे। सार्वजनिक सेवा सुविधाको कमी र जीविकोपार्जनका अवसर पाउन सहयोग नमिलेको कारण पनि आन्तरिक विस्थापितहरूको घरफिर्तीमा अवरोध पुगेको थियो।

शरणार्थीहरूको संरक्षण

आश्रयको पहुँच: शरणार्थी वा आश्रय माग गर्नेहरूको अनुरोधलाई व्यक्तिगत रूपमा मूल्यांकन र शरणार्थीको संरक्षण गर्नको लागि बृहत कानूनी संरचनाको अभाव छ। सरकारले तिब्बतीहरूको ठूलो संख्यालाई शरणार्थीको हैसियत प्रदान गर्दै केही भुटानी नागरिकता भएको दाबी

गर्नेहरुलाई विदेशमा पुनःस्थापना हुन पनि सहयोग गर्‍यो। सरकारले शरणार्थीहरुलाई देशभित्रै पुनःस्थापित हुने कुनै दिगो समाधान उपलब्ध गराएको छैन।

पूर्वी नेपालमा रहेका बाँकी दुई शिवीरमा बस्ने र भुटानी नागरिकता भएको दाबी गर्ने लगभग १०,००० शरणार्थीको आवतजावत स्वतन्त्रता पनि सरकारले सीमित गर्‍यो। तर सो समूहको हकमा त्यस प्रतिबन्धलाई प्रायः लागू गरिएन। सरकारले यी शरणार्थीलाई रोजगारी गर्ने र जनस्वास्थ्य क्लिनिकहरु प्रयोग गर्ने इजाजत दिएको छैन, तर सरकाले यूएनएचसिआरलाई शिवीरवासीहरुको निमित्त निःशुल्क शिक्षा र स्वास्थ्य सेवा उपलब्ध गराउने स्वीकृति भने दिएको छ। सन् २००७ मा सरकारले यी शरणार्थीहरुलाई तेस्रो मुलुकमा पुनर्वास गराउन स्वीकृति दियो। त्यसबेलादेखि भूटानी नागरिकता भएको दाबी गर्ने १०९,००० भन्दा बढी शरणार्थीहरुलाई अर्को मुलुकमा पुनर्वास गराइएको छ।

सन् १९९० भन्दा पछि आएका तिब्बती शरणार्थीलाई सरकारले मान्यता दिँदैन। त्यसपछि आएका अधिकांश तिब्बती शरणार्थीहरु भारत प्रवेश गरे पनि अनिश्चित संख्या नेपालमै बस्दै आएका छन्। सन् १९९५ देखि सरकारले तिब्बती शरणार्थीलाई परिचयपत्र जारी गरेको छैन। यूएनएचसिआरको अनुमानमा १५,००० देखि २०,००० सम्मको संख्यामा रहेका तिब्बती शरणार्थीमध्ये आधाभन्दा बढीको कुनै परिचयपत्र छैन। सन् २००८ मा चीनले सीमानामा सुरक्षा कडा गरेर तिब्बती समुदायको आन्तरिक आवतजावत स्वतन्त्रता सीमित गरेपछि नेपाल हुँदै अन्य मुलुक जाने तिब्बतीहरुको संख्या हवात्तै घटेको छ। यूएनएचसिआरले सन् २०१६ मा १२० जना तिब्बतीले र जनवरी र जुलाईको बीचमा मात्र २३ जनाले नेपाल प्रवेश गरेर विदेसिएको बताएको छ। सरकारले नेपाल भएर भारततर्फ जाने क्रममा रहेका तिब्बतीलाई यूएनएचसिआरसँग मिलेर बनाएको निकासान्ना जारी गर्‍यो।

आधारभूत सेवा सुविधामा पहुँच: नेपालमा बस्ने अधिकांश तिब्बती शरणार्थीहरु र खासगरी सन् १९९० पछि आउने वा सन् १९९५ पछि १६ वर्ष पुगेकाहरु काजपत्र बिहीन थिए भने उनीहरुका नेपालमा जन्मिएका सन्तानको पनि अवस्था खासै फरक थिएन। शरणार्थीको औपचारिक हैसियत प्राप्त हुनेहरुको पनि देशमा बस्न पाउनु बाहेक अरु कुनै वैधानिक अधिकार थिएन। वैधानिक रुपमा नेपालमा बसोवास गरिरहेका तिब्बतीका सन्तानको पनि कुनै औपचारिक कागजपत्र थिएन। सरकारले गैर सरकारी संस्थाहरुलाई नेपालवासी तिब्बती बालबालिकाको लागि प्राथमिक र माध्यमिक शिक्षा उपलब्ध गराउने स्वीकृति दिएको छ। तिब्बती शरणार्थीहरुलाई निजी वा सार्वजनिक उच्च शिक्षामा सामेल गराउने कुनै व्यवस्था थिएन र उनीहरु औपचारिक रुपमा काम गर्ने अधिकारबाट बञ्चित थिए। उनीहरु कानूनी रुपमा व्यवसाय खोल्न र सवारी साधन चालाउन अनुमतिपत्र लिन सक्दैनन्, र बैंक खाता खोल्ने, सम्पत्ति आर्जन गर्ने, जन्म, विवाह, र मृत्यु अभिलेख गराउने जस्ता हकबाट पनि बञ्चित छन्।

तिब्बती समुदायका केही सदस्यले यस्ता सेवा र सुविधा पाउनका लागि घूस खुवाउनु परेको बताए। शरणार्थीको हैसियत प्राप्त नेपालमा बसोवास गर्ने तिब्बतीहरूले विदेश भ्रमण गर्न आवश्यक यात्रा कागजातको लागि निवेदन दिन मिल्ने भएपनि व्यवहारमा यो प्रक्रिया जटिल, महंगो र अपारदर्शी थियो। सन् २०१६ मा सरकारले एक पटक विगतमा यात्रा अनुमति प्राप्त गरिसकेका तिब्बती शरणार्थीको हकमा प्रहरी रिपोर्टद्वारा शरणार्थी प्रमाणीकरण दोहोर्‍याउन नपर्ने भनेर निर्णय गर्ने आधिकार प्रमुख जिल्ला अधिकारीलाई सुम्पियो।

नेपालमा पाकिस्तान, बर्मा, आफगानिस्तान, श्रीलंका, बांग्लादेश, सोमालिया, इरान, इराक, र लोकतान्त्रिक गणतन्त्र कंगोलगायतका देशहरूबाट ५०० जना भन्दा बढी शरणार्थीहरू आश्रको लागि बसे। यूएनएचसिआरले शरणार्थीको मान्यता दिँदा दिँदै पनि सरकारले यस समूहलाई शरणार्थी भनेर मान्न तयार थिएन। सरकारले यसरी कानूनी हैसियतबिना नेपालमा बस्ने व्यक्तिहरूलाई निरुत्साहित गर्न दिनको ५ डरलको दरले जरिवाना तिराउनुका साथै निकासार्ज पाउनका लागि ५०,००० रुपियाँसम्म (लगभग \$ ५००) जरिवाना तिराउन सक्ने नीति अपनायो। जुलाई महिनामा सरकारले यस्ता ४१ जनाको जरिवाना माफ गर्‍यो तर शरणार्थीमा दर्ता भएका र अन्य मुलुकमा पुनर्वास हुन जान लागेका व्यक्तिको हकमा भने यो नीति परिवर्तन गरेर उनीहरूले जरिवाना नतिरी निकासार्ज पाउन सकिने बनाएन। सरकारले यूएनएचसिआरलाई यस्ता शरणार्थीको लागि सीमित शिक्षा, स्वास्थ्य र जीविकोपार्जन सेवा सुविधाहरू सञ्चालन गर्न अनुमति दियो, तर सार्वजनिक शिक्षामा शरणार्थीहरूको कुनै कानूनी पहुँच नरहेको र रोजगारीको हकसमेत नभएको स्थिति कायम रह्यो।

राज्यबिहीन व्यक्तिहरू

अनुमानित ५४ लाख जनसंख्या (१६ वर्षमाथि जनसंख्याको २४%) को नागरिकता पत्र थिएन। १६ वर्षको उमेरमा नागरिकता प्रमाणपत्र जारी गरिन्छ र मतदाता दर्ता, विवाह र जन्म दर्ता, घर जग्गा खरिद बिक्री, व्यवसायिक परिक्षा दिने, बैंक खाता खोल्ने, कर्जा लिने र राज्यबाट सामाजिक सुविधा पाउने जस्ता कार्यमा नागरिकता प्रमाणपत्र अनिवार्य रूपमा देखाउनु पर्ने हुन्छ। सन् २०१३ को संविधानसभाको निर्वाचनअघि सरकारले दुर्गम गाउँ गाउँमा नागरिकता वितरण र मतदाता दर्ता गर्नका लागि घुम्ती टोली खटाएको थियो। यसअभियानमा गृह मन्त्रालयले ६००,००० नयाँ नागरिकता पत्र वितरण गरेको जनाएको छ।

नागरिकता संबन्धित संवैधानिक प्रावधान, ऐन र नियमनहरूले लैङ्गीक भेदभाव गर्छन् र यसको कारणले राज्यबिहीनताको समस्या झन चर्किएको छ। संविधानमा नेपाली नागरिकता पाउनका लागि एकजना अभिभावक नेपाली हुनुपर्ने उल्लेख भएपनि नेपाली आमा र गैर-नेपाली पिताबाट जन्मिएका सन्तानलाई नागरिकता प्राप्त गर्नका लागि अंगिकार प्रक्रियाबाट जानुपर्ने पनि संविधानमै लेखिएको छ। बच्चाको पिताले सिफारिश गरेको अवस्थामा बाहेक

नेपाली आमाहरूले आफ्नो नेपाली नागरिकताको कागजात पूरै खुलाउँदा पनि आफ्ना सन्तानलाई नेपाली नागरिकता प्राप्त गराउन एकदमै कठिन थियो। सर्वोच्च अदालतले २०११ मा पिता अज्ञात वा अनुपस्थिति रहेको स्थितिमा पनि आमाबाट बच्चाले नागरिकता पाउन सक्छ भनेर दिएको निर्णयको बाबजुद पनि यी कठिनाइ हटेनन्।

संविधानको मुताबिक अज्ञात पिताका सन्तानले आमाद्वारा नागरिकता पाउन सक्नेछन्, तर पछि गएर पिता विदेशी नागरिक रहेको पुष्टी भयो भने त्यस्ता सन्तानले वंशज नागरिकता गुमाउने र अंगिकार प्रक्रियाबाट नागरिकता प्राप्त गर्नुपर्ने हुन्छ। व्यवहारमा धेरै अविवाहित महिलाले वंशजको आधारमा आफ्ना सन्तानलाई नागरिकताको रूपमा दर्ता गराउन धेरै समस्या भोग्नु पर्दछ। मे महिनामा सर्वोच्च अदालतले हाल ठेगान लगाउन नसकिए ता पनि नेपाली माता-पिताबाटै जन्मिएका बच्चाहरूको हकमा सरकारले उनीहरूको जन्म दर्ता गर्न र उनीहरूलाई नागरिकता प्रदान गर्न अस्वीकार गर्न सक्दैन भनेर निर्णय गर्‍यो। यस निर्णयले बलात्कार र मानव तस्करीबाट पीडित भएका एकल आमाका सन्तानलाई समेट्ने र ज्ञात तर आफ्नो पितृत्व स्वीकार गर्न नचाहने पिताहरूको अवस्थालाई सम्बोधन गर्ने मानव अधिकार अधिवक्ताहरू बताउँछन्। निधन भएका, परिवार त्याग गरेका, वा देश छोडेर विदेशमा काम गर्दै गरेका पिताहरू (जुन धेरै सामान्य हुँदैछ) का सन्तानले नागरिकता पाउनका लागि विशेष कानूनी र व्यवहारिक अवरोधहरू भोग्नु पर्ने अवस्था थियो।

अंगिकार नागरिकता संविधान अन्तर्गतका मौलिक हकमा नपर्ने भए पनि वंशज नागरिकता पाउन अयोग्य व्यक्तिहरूका लागि यो एउटा विकल्प हुन सक्छ, तर यसमा पनि राज्यको निर्णयशक्ति धेरै रहेको छ। एकतिन तथ्यांक नभएपनि मानव अधिकार अधिवक्ताका अनुसार राज्यले पछिल्ला वर्षहरूमा निकै कम संख्यामा आंगिकृत नागरिकताका आवेदन स्वीकार गरेको छ।

वंशजका आधारमा महिला र बालिकाहरूले आफ्नै भरमा नागरिकता प्राप्त गर्नका लागि पति, पिता, वा पतिको परिवार (विधवा भए) बाट औपचारिक सिफारिश लेखाउनुपर्ने हुन्छ जसमा आवेदक नेपाली नागरिकताको लागि योग्य भएको र निजले नागरिकता पाएमा उनीहरूको कुनै आपत्ति नहुने उल्लेख गरिएको हुनुपर्छ। यस्तो प्रावधानले महिलालाई आफ्नो नागरिकताको हक पाउनका लागि उसको पिता अथवा पति माथि निर्भर बनाउँछ। कतिपय स्थितिमा पतिहरूले आफ्ना श्रीमतिलाई यस्तो सिफारिश लेख्न अस्वीकार पनि गर्ने गर्छन्। महिलालाई नागरिकता पाउनबाट बञ्चित गरेपछि अदालतमा उनीहरूको पहुँच शून्य हुन जान्छ र महिलाहरूले घरजग्गा र सम्पत्तिको अंशबारे कानूनी दाबी गर्ने क्षमता गुमाउँछन्। यसो हुँदा पति र अन्य पुरुष नातेदारले सम्पत्तिमा आ-आफ्ना दाबी कायम गर्ने अवसर पाउँछन्।

राज्यबिहीन व्यक्तिले हिंसा भोग्नु नपरे पनि निम्न विषय वा क्षेत्रमा विभेद भने भोग्नु परेको थियो; रोजगारी, शिक्षा, आवास, स्वास्थ्य सेवा, विवाह र जन्म दर्ता, परिचय निर्धारण कागजात, अदालत र न्याय प्रणालीमा पहुँच, प्रवासनका अवसर, घरजग्गा र सम्पत्तिको स्वामित्व, भूकम्पीडितप्रति लक्षित राहत र पुनर्निर्माणका कार्यक्रमहरू।

खण्ड ३. राजनीतिक प्रणालीमा सहभागी हुने स्वतन्त्रता

कानूनले नागरिकहरूलाई स्वतन्त्र र निष्पक्ष आवधिक निर्वाचन र गोप्य मतदानको माध्यमद्वारा बृहत र समान बालिग मताधिकारको प्रयोग गरेर आफ्नो सरकार रोज्ने हैसियत प्रदान गरेको छ।

निर्वाचन र राजनीतिक सहभागिता

हालसालै भएका निर्वाचनहरू: सरकारले गत नोभेम्बर २६ र डिसेम्बर ७ तारिक भूगोललाई आधार बनाएर संसदीय र प्रादेशिक निर्वाचन सम्पन्न गरायो। आवश्यक तीन तहको निर्वाचन जनवरी २१, सन् २०१८ को संवैधानिक हदम्याद सकिनु अगावै सम्पन्न गराएर सरकारले नयाँ संघीय राज्य प्रणाली लागू गर्नका लागि बाटो खुलायो। कार्टर सेन्टरजस्ता अन्तराष्ट्रिय चुनाव अनुगनमकर्ता संस्थाबाट आएका प्रारम्भिक वक्तव्यका अनुसार निर्वाचनमा केही हिंसाका घटना, “राजनीतिक तनाव, बन्दोबस्ती र कार्यान्वयनका कमी कमजोरी, र चुनाव सम्पन्न गर्न समयको उच्च दबाव” बाहेक संसदीय र संघीय निर्वाचन प्रायः “सुसंचालित” थिए। कार्टर सेन्टरले महिला र अल्पसंख्यक समूहको सहभागिताबारे चिन्ता व्यक्त गर्दै मतदाता शिक्षा सम्बन्धि पनि पर्याप्त काम नभएको जनायो। ईयूले निर्वाचनमा “...चुनाव अभियानका दौरान भएका हिंसात्मक आक्रमणको बाबजुद पनि चुनावको क्रममा संगठन र भेला गर्ने र अभिव्यक्ति स्वतन्त्रताका संकेत देख्न सकिएको” बताउँदै “निर्वाचन आयोगले छोटो समयमै दुई चरणको चुनावको बन्दोबस्त र व्यवस्थापन पक्षलाई सफलतापूर्वक निर्वाह गरेको भए पनि आयोगका गतिविधिमा पर्याप्त पारदर्शिता नहुँदा निर्वाचन प्रक्रियामा प्रभाव परेको” उल्लेख गर्‍यो।

गत मे, जुन र सेप्टेम्बर महिनामा सरकारले सन् १९९७ पछि पहिलो पटक भूगोलको आधारमा तीन चरणमा स्थानीय निर्वाचन सम्पन्न गरायो। देशभित्रका चुनव पर्यवेक्षकहरूका अनुसार निर्वाचन स्वतन्त्र, निष्पक्ष र शान्तिपूर्ण थियो र चुनावमा मतदाता सभागिता पनि उच्च रह्यो। यद्यपि, प्रहरीको गोलीबाट तीनजनाको मृत्यु भएको र विभिन्न पार्टी कार्यकर्ताबीच छिटफुट झडप, आक्रमण र साना घरेलु बम विस्फोटन, र बम धम्कीका समाचार सम्प्रेषण भएका थिए। पर्यवेक्षकका अनुसार अपर्याप्त मतदाता शिक्षा, मतदाता सूची र मतदाता परिचयपत्रबीचका असमानता र सरकारले निर्वाचनको मिति धोषणा र मत खसाल्ने दिन धेरै नजिक राखेबाट उत्पन्न भएका अन्य प्रक्रियागत चुनौतीहरूले गर्दा बदर मत र मताधिकारबाट बञ्चितको संख्या निकै ठूलो हुन पुगेको थियो। निर्वाचन अधिकृतहरू र चुनाव गराउन सहयोग गर्ने

सुरक्षाकर्मीहरूले प्राय मतदान गर्न नपाउँदा कम्तीमा ५००,००० जनाले चुनावमा भाग लिन पाएनन्।

सन् २०१३ को नोभेम्बरमा नेपालीहरूले मुलुकको दोस्रो संविधानसभा चुनावमा भाग मात्र लिएनन्, देश विदेशका पर्यवेक्षकले सारमा सो चुनाव विश्वासनिय, स्वतन्त्र र निष्पक्षसमेत रहेको बताए। सन् २०१३ को निर्वाचन भाँडुन माओवादीबाट टुक्रिएको एउटा घटक, नेपाल कम्युनिस्ट पार्टी-माओवादीले राजनीतिक हिंसा र डर त्रास प्रयोग गरेर आफूले घोषणा गरेको १० दिने यातायात बन्द लागू गर्ने चेस्टा पनि गन्यो। यस्ता कुचेस्टाको माझ पनि निर्वाचन आयोगले दर्ता मतदातामध्ये मुलुकको इतिहासमै उच्च ७४% भन्दा बढी मतदाताले मत खसालेको जानकारी दियो। कार्टर सेन्टर र इयूलगायतका स्वदेशी र विदेशी पर्यवेक्षकका अनुसार सरकारले निर्वाचनलाई प्रायः गम्भीर अनियमितता हुन नदिईकनै सम्पन्न गराउन सफल भयो।

महिला र अल्पसंख्यकहरूको सहभागिता: निर्वाचनमा महिला र अल्पसंख्यकहरूको सहभागिता विरुद्ध कुनै पनि ऐन कानून छैन र उनीहरू स्थानीय, प्रदेशिक, र राष्ट्रिय चुनावहरूमा सहभागी भए। संघीय संसदको तल्लो सदनमा एक तीहाई सदस्य महिला हुनुपर्ने भनेर संविधानले अनिवार्य मात्र बनाएको छैन, समानुपातिक प्रतिनिधित्व प्रणालीद्वारा चुनिने उमेदवारको सूचीमा ४०% विभिन्न अल्पमत समूहबाट राखिनुपर्ने भनेर उल्लेख पनि गरेको छ। संविधानले संसदको माथिल्लो सदनमा प्रतिनिधित्वको बारे पनि केही आवश्यकताहरू उल्लेख गरेको छ। इलेक्टरल कलेजले चुन्ने ५६ सदस्यको हकमा हरेक सात प्रदेशबाट चुनिएका ८-८ सदस्य मध्ये तीन जना महिला, एकजना दलित, र एकजना अपाङ्ग वा अल्पमत समूहबाट हुनुपर्ने प्रावधान पनि छ। त्यसको साथै राष्ट्रपतिले नियुक्त गर्ने बाँकी ३ जना माथिल्लो सदन सदस्यहरूबाट पनि एकजना महिला हुनुपर्ने व्यवस्था छ।

तुलनात्मक आर्थिक-सामाजिक र परम्परागत विभेदका कारण पनि राज्य व्यवस्थामा महिला, केही जात र जनजाति समूहहरूको सहभागिता सीमित हुन गएको छ जुन कुरा निर्वाचित पदको हकमा पनि लागू हुन्छ। ठूला रानीतिक दलसँग विभिन्न महिला र युवा भ्रात्री संस्थाका साथसाथै विविध श्रम र सामाजिक संगठनहरू पनि आवद्ध थिए। राजनीतिक सहभागिता सुनिश्चित गर्नका लागि आरक्षणको प्रयोग गरिए पनि दलहरूका उच्च नेतृत्व प्रायः मध्य पहाडका माथिल्लो जातको कब्जामा रहेको हुनाले महिला, युवा, र अल्पमत समूहले आफूहरूको लागि सार्थक राजनीतिक सहभागिता प्राय निषेधित बनेको गुनासो गरे।

खण्ड ४. भ्रष्टाचार र सरकामा पारदर्शिताको अभाव

कानूनले सरकारी अधिकारीहरूको भ्रष्टाचारलाई अपराधको रूपमा दण्डीत गर्ने गरे पनि सरकारी कर्मचारीहरूले कानून माथि रहेर भ्रष्टाचार गरेको निरन्तर उजुरीहरू भएका थिए।

भ्रष्टाचार: भ्रष्टाचारको एक चर्चित मुद्दामा सर्वोच्च अदालतले गत जनवरी महिनामा अख्तियार दुरुपयोग निवारण अनुसन्धान आयोग (सिआइएए)को प्रमुख पद सम्हाल्नका लागि आयोगको तत्लाक प्रमुख लोकमान सिंह कार्कीको न त न्यूनतम योग्यता पुगेको न त उहाँ “उच्च नैतिकताको” भएको कारण देखाएर कार्कीलाई अयोग्य ठहर गऱ्यो। संसदमा महाअभियोगको प्रस्ताव भोग्नुपर्ने स्थितिमा रहेका कार्कीमाथि आफ्नो क्षेत्राधिकारभन्दा बाहिर गएर राजनीतिक सत्रुहरुलाई छानी छानी कार्बाही गरेको र औपचारिक रकम हिनामिना गरेको आरोप लागेको थियो।

विगतका वर्षहरुमाजस्तै गत वर्ष पनि राजनीतिक दलहरुसँग आबद्ध विद्यार्थी र मजदूर संगठनहरुले विद्यालय र व्यवसायीहरुबाट चंदाको माग र संकलन गरे । नेपाल प्रहरी र सशस्त्र प्रहरी बलमा पनि भ्रष्टाचार र दण्डहीनता आम समस्याको रूपमा देखा परे।

सम्पत्ति विवरण प्रकटीकरण: सरकारी अधिकारीहरुले सम्पत्ति विवरणसम्बन्धि नियमहरु मान्नुपर्छ। राष्ट्रिय जागरुकता केन्द्रले सम्पत्ति विवरणको प्रावधान पालना भए नभएको निगरानी गर्दै सोको बारेमा सर्वसाधारणलाई सुचित गर्दछ। यस निकायको अनुसार आर्थिक वर्ष सन् २०१४-१५ मा २२,८६० सरकारी कर्मचारीले कानून बमोजिम आफ्नो सम्पत्तिको पछिल्लो विवरण सार्वजनिक डाटाबेसमा राखेनन्। यसो नगर्ने सरकारी कर्मचारीले ५,००० (\$ ५०)सम्म जरिवाना तिर्नुपर्ने पर्छ। सिआइएएले सार्वजनिक रूपमा कर्मचारीहरुलाईआफ्नो सम्पत्ति विवरण खुलाउने विषयमा बढी मिहेनत गर्न आह्वान गऱ्यो। पदभार सम्हालेको २ महिना भित्र नै मन्त्रीहरुले आ-आफ्ना सम्पत्ति विवरण बुझाउनुपर्ने हुन्छ। राष्ट्रिय जागरुकता केन्द्रको प्रतिवेदनले समेटेको समयावधि जुलाई २०१४ देखि जुलाई २०१५ मा २३ मध्य २२जना मन्त्रीले सो आवश्यकता पूरा गरे।

खण्ड ५. मानव अधिकार उल्लंघन सम्बन्धि अन्तर्राष्ट्रिय एवं गैरसरकारी संस्थाबाट भएका मानव अधिकार हनन सम्बन्धि अनुसन्धानबारे सरकारको मनोधरण
सामान्यतया अन्तर्राष्ट्रिय एवं गैरसरकारी संस्थाहरुले स्वतन्त्र रूपमा आफ्नो कार्यक्रम र अनुसन्धान संचालन गर्न र निष्कर्षहरु प्रकाशित गर्न पाए पनि सरकारले केही अन्तर्राष्ट्रिय गैर सरकारी संस्थाको हकमा प्रवेशाज्ञा पाउने प्रक्रियालाई जटिल बनाउँदै सम्पत्ति विवरण कागजातमा हस्ताक्षर पनि गर्न बाध्य तुल्याएर उनीहरुको प्रशासनिक भार बढाउने काम गऱ्यो।

सरकारी मानव अधिकार निकायः राष्ट्रिय मानव अधिकार आयोग (एनएचआरसी) ले उल्लंघनका घटनाहरुको अनुसन्धान गरे पनि अपर्याप्त स्रोत साधन र जनशक्ति (अगस्त महिनासम्म ३०९ वटा पदमा ९५ वटा पद रिक्त थिए जुन संख्या सन २०१६ मा २३२ थियो), र सीमित कार्य आधिकारका कारण केही अधिकारकर्मीले यस आयोगलाई निष्प्रभावी र पूर्ण

स्वतन्त्रता नभएको भनी बुझ्न थाले। एनएचआरसीले सरकारले आयोगको सुझाव पूर्ण रूपले लागू गर्न नसक्नुले दण्डीनतालाई प्रश्रय गरेको दाबी गर्‍यो। सन् २००० मा स्थापना भएदेखि गत वर्षसम्म एनएचआरसीले लगातार रूपमा ८१८ वटा (गत जुलाई महिनासम्म) मुद्दामा कारबाही र क्षतिपूर्ती हुनुपर्ने भनेर सुझाव दिँदै आएको बतायो। यस मध्ये तीन चौथाई घटना द्वन्द्वकालसँग जोडिएका थिए। एनएचआरसीले दिएको जानकारी अनुसार सरकारले प्राप्त १४% सुझाव पूर्ण रूपमा लागू गर्दै कारबाही र क्षतिपूर्ती दुवै अगाडि बढायो र अर्को ४८% मुद्दामा क्षतिपूर्तीमात्र दिएर सुझाव आंशिक रूपमा लागू गरेको थियो। बाँकी मुद्दाहरूमा सरकारले आयोगको कारबाही र क्षतिपूर्ती सम्बन्धि सुझाव लागू गरेन। सरकारले नेपाली सेना, नेपाल प्रहरी, शसस्त्र प्रहरी र माओवादी दलद्वारा द्वन्द्वकालमा गरिएका मानव अधिकार र मानवता विरोधि उलंघनहरूलाई उल्लेख्य रूपमा सम्बोधन गरेको छैन। सर्वोच्च अदालतको असहमति रहँदा रहँदै पनि माथि उल्लेख पात्रहरूबाट भएका र हाल न्यायालयमा विचाराधिन रहेका द्वान्दकालिन उलंघनका फैजदारी मुद्दाहरू अदालतको क्षेत्राधिकार बाट हटाईए र टिआरसी वा सिआइडिडीपीमा सारिने चिन्ता मानव अधिकारकर्मीहरूले व्यक्त गरे। यसो गरिएको खण्डमा टिआरसी वा सिआइडिडीपीले यी मुद्दाको पुनअवलोकन गरेर दर्ता भएका अरु उजुरी सरह नै कारबही होस् भन्ने सुझाव दिनेछ।

सन् २०१५ को फेब्रुवरी महिनामा टिआरसी वा सिआइडिडीपीले आफ्ना २ वर्षे कार्यलाक सुरु गरेका हुन्। यीनिहरूका प्रारम्भिक कार्यावधि समाप्त हुनैलाग्दा सरकारले एक एक वर्षको म्याद थपिदियो। जून महिनामा टिआरसीले पिडीतहरूको झण्डै ६० हजार उजुरीको अनुसन्धान गर्नमा बिकेन्द्रित र सहजता ल्याउनका लागि देशका सातैवटा प्रदेशमा शाखा कार्यालयहरू खोल्‍यो। त्यसैगरी, जून महिनामा सिआइडिडीपीले २,७६९ द्वान्दकालिन बेपत्ताको उजुरीको अनुसन्धान गर्न ५ वटा टोली गठन गर्‍यो। मानव अधिकारका जानकारहरूले सेप्टेम्बर महिनासम्म न टिआरसीले न त सिआइडिडीपीले नै अनुसन्धानकार्यमा उल्लेख्य प्रगती गर्न सकेको बताए।

स्थानीय मानव अधिकारवादीहरूले केही कानूनी कमी कम्जोरीले गर्दा मुलुकमा बृहत र विश्वासनिय संक्रमणकालिन न्याय प्रक्रिया अवरुद्ध भएको बताउँछन्। उदाहरणको लागि यातना र बलजफती बेपत्ता पार्नुलाई कानूनले अपराध मान्दैन र बलात्कार वा करणीको उजुरी गर्ने म्याद कानूनले जम्मा १८० दिन तोकेको छ।

त्यसको अतिरिक्त मुलुकले हस्ताक्षर गरेका संधीहरूलाई संविधानले कानून माने तापनि कानूनमा युद्ध वा मानवता विरोधी अपराधलाई खास मान्यता दिइएको छैन। संसदले सर्वोच्च अदालतका निर्णयहरू कार्यान्वयन गर्न नसकेको विभिन्न घटनाहरूका बारेमा पनि आलोचना हुने गरेका छन्। उदाहरणको लागि सन् २०१५ को एक फैसलामा अदालतले यी आयोगहरूलाई गम्भीर अपराध माफ गर्न सक्ने अधिकार दिने टिआरसी र सिआइडिडीपी ऐनका प्रावधानलाई अमान्य घोषित गर्‍यो किनकी तिनले तत्कालिन अन्तरिम संविधान र अन्तर्राष्ट्रिय

दायित्वहरूको अवज्ञा गर्ने थिए। सेप्टेम्बर महिनासम्म संसदले त्यस ऐनलाई सर्वोच्च अदालतको निर्णय अनुसार परिमार्जित गरेको थिएन जबकी आयोगहरू आफैले अदालतको निर्णयलाई पालना गर्ने बताएका छन्।

खण्ड ६. विभेद, समाजिक दुर्व्यवहार, र मानव तस्करी महिला

बलात्कार र घरेलु हिंसा: गत जुलाई महिनामा संसदले नयाँ फौजदारी ऐन संहिता पारित गर्नुको जुन सन् २०१८ देखि मात्र व्यवहारमा लागू हुनेछ। तत्कालको लागि विद्यमान कानूनमा पिडीतको उमेर हेरेर बलात्कारको अपराधलाई ५ देखि १५ वर्षको जेल सजाय दिने प्रावधान छ। सामूहिक बलात्कार, गर्भवती महिलाको बलात्कार वा अपाङ्गता भएको महिलाको बलात्कारको अपराधमा थप ५ वर्ष कैद दिईने कानूनी प्रावधान रहेको छ। पिडीतले भोग्नु परेको मानसिक र शारीरिक दुर्व्यवहारको प्रकृति हेरेर क्षतिपूर्ति निर्धारण गरिन्छ। लैङ्गिक समानता कायम राख्न र लैङ्गिक हिंसाको अन्त्य गर्नका लागि नेपालका केही ऐन संशोधन गर्ने सन् २०१५ को ऐन अन्तर्गत वैवाहिक बलात्कारको लागि ५ वर्ष कैद र बलात्कारको उजुरी गर्ने कानूनी हदम्याद १८० दिन बनाइएको छ।

उजुरी भएका बलात्कारका घटनाहरूमा प्रहरी र न्यायालयहरूले प्रायः चासो र प्रतिक्रिया जनाएका थिए। यद्यपि, काठमाण्डौं बाहिरका मानव अधिकारकर्मीहरूले प्रहरीले धेरै पटक लैङ्गिक हिंसाका अपराध र कहिलेकाहीँ बलात्कार पनि दर्ता गर्न अस्वीकार गर्ने बताए। अधिकारकर्मीका अनुसार प्रहरीले यस्ता मुद्दा सम्बोधन गर्दा अपराधिक अनुसन्धान चलाउनुभन्दा मेलमिलाप गराउन बढी रुचाउँछन्। गैससहरूको अनुसार प्रहरीले बलात्कारका अपराधहरूलाई प्राथमिकता दिने र जिल्ला अदालत नियमाबलिले पनि न्यायाधिशहरूले बलात्कार, मानव तस्करी र अरु हिंसात्मक अपराधका मुद्दाहरूलाई छिटो छरितो ढंगले हेर्नुपर्ने भनी तोकेको बताए।

चेलीबेटीविरुद्ध घरेलु हिंसा एक गम्भीर समस्याको रूपमा रहेको थियो। चेलीबेटीप्रति लक्षित हिंसाका साथै बाध्यात्मक विवाह र बाल विवाह जस्ता प्रचलनका कारण महिला वर्ग अस्वस्थ रहनुका साथै उनीहरूको जीविकोपार्जन असुरक्षित र सामाजिक भूमिका पनि न्यून रहने गरेको बताइन्छ। त्यसको अतिरिक्त, प्रचलित बाध्यात्मक विवाह र बाल विवाह प्रथाले चेलीबेटीको शैक्षिक अवसर सीमित गर्ने र उनीहरूलाई घरेलु हिंसा र यौन दुर्व्यवहारको जोखिममा पार्ने सम्भावना बढाउने स्थितिसम्म पुऱ्याउँछन्। सन् २००९ को घरेलु हिंसा (अपराध र दण्ड) ऐनले घरेलु हिंसाका उजुरीहरूमा मेलमिलापमा जोड दिँदै मध्यस्तताको आधारमा समाधान गर्नेतर्फ प्रोत्साहन गर्छ। मध्यस्तता विफल भएको आवस्थामा मात्र राज्यले ऐनअन्तर्गत कारबाही गर्ने निर्णय गरेको पाइन्छ। प्रहरीसमक्ष चेलीबेटीले अपराधको उजुरी गर्न सहज होस् भनेर मुलुकका

७५ जिल्लामै प्रहरीले आफ्नो कार्यालयको महिला एकाईमा महिला प्रहरी अधिकारी खटाएका थिए। महिला र बालबालिका सेवा महानिर्देशनालयको अनुसार यी महिला एकाई पूर्ण रूपले कार्यरत थिएनन् तर नेपाल प्रहरीले बाहिरी मद्दत परिचालन गरेर भए पनि एकाईहरूका पूर्वाधार र क्षमता वृद्धि गर्न कोसिस गर्दै थिए। गैससहरूको अनुसार घरेलु हिंसा र महिला बेचबिखनको क्षेत्रमा केही सुधार आए पनि त्यसविरुद्ध जुधका लागि स्रोतसाधन र तालिमको अभाव थियो। घरेलु हिंसाको कसूरलाई अपराध सम्झी व्यवहार गर्नुपर्छ भन्ने प्रहरीलाई मार्गदर्शन दिइएको भए पनि यसलाई प्रहरी कार्यालय महिला शाखाबाहिर लागू गर्न गाह्रो भयो किनकी विभेदकारी मनस्थिति समाजमा निकै जकडिएको थियो।

प्रधानमन्त्री र मन्त्री परिषदको सन् २०११ को लैङ्गिक हिंसा रोकथाम र प्रतिक्रिया सम्बन्धि स्थापित कार्यविधि व्यवहारमा आएबाट १७ जिल्लामा सेवा केन्द्रहरू, ८ जिल्लामा पुनर्स्थापना केन्द्रहरू, र १७ जिल्लामा अस्पताल-स्थित संकट व्यवस्थापन केन्द्रहरू स्थापना भएका छन् र यी केन्द्रहरूले लैङ्गिक हिंसा पिडीतहरूलाई उपचार, सुरक्षा, र मानसिक र कानूनी सहयोग र परामर्श उपलब्ध गराउँदै आएका छन्। लैङ्गिक मुद्दाका जानकारहरूको अनुसार स्थापित कार्यविधिले प्रहरी, राष्ट्रिय मानव अधिकार आयोग, राष्ट्रिय महिला आयोग, प्रहृख जिल्ला अधिकारी, स्थानीय अधिकारीहरू, सामुदायिक मध्यस्तता केन्द्रहरू र चेलीबेटीविरुद्ध हिंसा सम्बोधन गर्न प्रयासरत गैससहरूबीचको सामन्जस्यमा सुधार लयाएको छ।

अन्य हानीकारक परम्परागत सामाजिक कुरितीहरू: संविधानले धर्मिक, सामाजिक र सांस्कृतिक परम्परामा आधारित महिला उत्पिडनलाई अपराध भनी परिभाषित गरेको छ र पिडीतहरूलाई क्षतिपूर्तिको अधिकारसमेत दिएको छ। नयाँ अपराध ऐनले दाइजो लेनदेनलाई गैरकानूनी बनाउँदै दाइजो लेनदेन गर्ने माथि ३०,००० रुपियाँ (\$३००)सम्मको जरिवाना वा तीन वर्षसम्म कैद वा दुवै लागू गरिने व्यवस्था गरेको छ। विधानले आफ्नो पत्नीमाथि हिंसा गर्नेलाई पनि अपराध ठहर्‍याएको छ र यसको लागि ५०,००० रुपियाँ (\$५००) सम्मको जरिवाना वा तीन वर्षसम्मको कैद वा दुवै लागू गरिने व्यवस्था गरेको छ। त्यसको अतिरिक्त सन् २०१५ को लैङ्गिक समानता कायम राख्न र लैङ्गिक हिंसाको अन्त्य गर्नका लागि नेपालका केही ऐन संशोधन गर्ने, ऐनले दाइजो माग्नु र दाइजो नल्याउँदा होच्याउने, शारिरीक यातना दिने, एकल्याउने जस्ता महिलामाथि गरिने मानसिक दुर्व्यवहारलाई दण्डनीय अपराध भनेर परिभाषित पनि गरेको छ। त्यति हुँदा हुँदै पनि खासगरी तराईमा दाइजो लेनदेन धेरै सामान्य रह्यो। सरकारी निकायहरूले दाइजोसँग जोडिएका हिंसाका घटनाहरूको अभिलेख गर्दै त्यसका विरुद्ध हस्तक्षेप गर्ने आदेश र सुझावसमेत दिए र केही घटनामा पिडीतको उद्धार गर्दै पुनर्स्थापित गर्न सहयोग पनि पुऱ्याए।

बोक्सी सम्बन्धि परम्परागत अन्धविश्वासले ग्रामीण महिला र खासगरी विधवा, वृद्धा, निम्न आर्थिक हैसियतका र दलित महिलाहरूलाई नकरात्मक रूपमा प्रभाव गरिरहेको भेटियो। भूत झार्ने पूजामा बोक्सीको आरोप लागेका महिलाहरू झाँक्री अथवा परिवारको सदस्यबाट सार्वजनिक ठाउँमा पिटिए। यस्ता समस्याका बारेमा जनचेतना अभिवृद्धि गर्नका लागि नागरिक समाजका संघसंस्थाले यस किसिमका हिंसाको विभिन्न उदाहरणसहित रिपोर्टहरू लेखे। यसरी बोक्सीको आरोप लागेका खासगरी महिला अनि कतै कतै पुरुषहरूले पनि गम्भीर आघात र शारिरीक एवं मानसिक दुर्व्यवहार भोग्नु परेको थियो। पछिल्ला वर्षहरूमा बोक्सीको आरोप लागेकाहरू माथि विभिन्न प्रकारका यातना र ज्यादती गरिएको छ जस्तो कि मान्छेको दिसा खुवाइने, तातो डाडूले जीवभरि हिर्काइने, तातो फलाम समाउन वा खुर्सानीको धूँवा सूर्घ बाध्य बनाइने, गुप्तांग छेंडिने वा समाजबाट निस्कासित गरिने।

यस्ता दुर्व्यवहारलाई प्रत्यक्ष रूपमा सम्बोधन गर्दै सन् २०१५ को बोक्सी आरोप (अपराध र सजाय) ऐनले बोक्सी आरोपमा कुनै पनि महिलामाथि र टुनामुना आरोपमा कुनै पनि पुरुषामाथि शारिरीक र मानसिक दुर्व्यवहार गर्नेहरू विरुद्ध ५-१० वर्षे जेल सजाय र १००,००० रुपियाँ (\$ १,०००) सम्मको नगद जरिवाना लागू गरेको छ। बोक्सी आरोप लगाएर कुनै व्यक्तिलाई गाउँ वा समुदायबाट निकाला गर्नेहरूले ५-१० वर्षे जेल सजाय भोग्नुपर्ने व्यवस्था पनि यस ऐनले गरेको छ। यस ऐन अन्तर्गत राज्यले वर्षभरिमा कसैलाई पनि कारबाही नगरेको इनसेकले बतायो।

तेजाप आक्रमण सामान्य नभए पनि मे महिनामा सर्वोच्च अदालतले सरकारलाई त्यस्ता आक्रमणका पिडीतहरूलाई तत्काल क्षतिपूर्ती र अत्यावश्यक उपचार मिल्ने गरी कानून परिवर्तन गर्न आदेश दियो। मानव अधिकारवादी गैर सरकारी संस्थाहरूले यस निर्णयलाई स्वागत गर्दै आफूहरू सरकारबाट आदेशको पालनाको प्रतिक्षाम रहेको बताए।

छोपडीको चलन (महिनावारी वा सुत्केरी हुँदा चेलीबेटीलाई घरबाट निकालेर बस्तुको गोठमा बस्न लगाइने) एक गम्भीर समस्याको रूपमा कायमै थियो। सन् २००५ मा सर्वोच्च अदालतले यसलाई गैर कानूनी भनी गरेको निर्णय र सन् २००८ मा यसको उन्मूलनको लागि महिला, बालबालिका र समाज कल्याण मन्त्रालयले जारी गरेको मार्गनिर्देशनको बाबजुद पनि छोपडीको चलन हटेको छैन। अगस्त महिनामा अनुमोदन भएको नयाँ अपराध संहिताले छोपडीलाई ३ महिनासम्मको जेल सजाय र बढीमा ३,००० रुपियाँ (\$३०) जरिवाना वा दुवै भोग्नु पर्ने अपराध भनेर औपचारिक रूपमा परिभाषित गर्‍यो।

यौन दुराचार: दुराचार गुनासोको उजुरीलाई विभिन्न आन्तरिक कार्यालय प्रक्रियाद्वारा सम्बोधन गर्दा पनि समाधान गर्न नसकिएपछि कानूनले जिल्लाको उच्च अधिकारीलाई दुराचारीमाथि ६ महिनासम्मको जेल सजाय, ५०,००० रुपियाँ (\$५००) जरिवाना वा दुवै

लागू गर्ने अधिकार दिएको छ। महिला अधिकारकर्मीहरूले कानूनमा पिडीतलाई पर्याप्त संरक्षण र क्षतिपूर्तीको व्यवस्था भए पनि, हुनुपर्ने जति कडा सजाय नभएको र यौन दुराचार सबैभन्दा बढी देखिने अनौपचारिक क्षेत्रमा कानूनको पहुँच नरहेको बताए।

जबरजस्ति जनसंख्या नियन्त्रण: जबरजस्ति गर्भपतन, अनऐच्छिक बन्धिकरण वा परिवार नियोजनका अन्य प्रकारका बाध्यात्मक उपायहरू प्रयोग गरिएको कुनै उजुरी भएन। मातृ मृत्यु दर र परिवार नियोजन साधन प्रयोगको व्यापकताबारे तथ्यांक यहाँ हेर्न सकिन्छ:
www.who.int/reproductivehealth/publications/monitoring/maternal-mortality-2015/en/

विभेद: कानूनको संरक्षण पाएपनि महिलाहरूले रोजगारीको क्षेत्रमा लगायत संरचनागत विभेदको सामना गर्नुपर्थ्यो (हेर्नुस् खण्ड ७.घ.)। ग्रामीण क्षेत्रमा विभेद सबैभन्दा सामान्य रहेको भेटियो जहाँ धार्मिक र सांस्कृतिक परम्परा, अशिक्षा, कानूनको अज्ञानता जस्ता कुराहरूले महिलाको मतादान गर्ने र सम्पत्तिको स्वामित्व गर्ने अधिकारलाई गम्भीर रूपमा बाधा पुऱ्याएका थिए। खासगरी दलित महिलाहरूले लिङ्ग र जात दुवैका आधारमा विभेदको सामना गर्नु परेको अवस्था थियो। कानूनले महिलालाई आफ्नो अभिभावकको सम्पत्तिमाथि बराबर हक र विवाहपछि त्यो सम्पत्ति आफ्नो नाममा राख्ने हक दिएपनि धेरै महिलाहरूलाई आफ्नो अधिकारबारे चेतना थिएन र अरु केहीलाई प्रचलनको विरोध गर्न समाजको ठूलो भय थियो। कानूनले विधवाहरूलाई आफ्नो पतिको घर सम्पत्तिमाथि पूर्ण पहुँच र अधिकार दिएको छ; यद्यपि एकातिर विधवालाई कलंक लगाउने र लान्छनाको दृष्टीले हेर्ने बहिष्कार गर्ने सामाजिक संस्कारको बलियो पकड थियो जसका कारण समुदायहरूले कानूनको अक्सर अवज्ञा गर्ने गरे, र अर्कोतिर भने सरकारले कानून लागू गर्न पर्याप्त कदम उठाएन।

सन् २००६ मा अनुमोदन गरिएको लैङ्गिक समानता ऐनका साथै ६० वटा अन्य कानूनमा विभेदकारी प्रावधानहरू भेटिन्छन्। उदाहरणका लागि सम्पत्तिको हक सम्बन्धि कानूनले भू-स्वामित्व र अंशबन्डाको मामिलामा पुरुषलाई प्राथमिकता दिएको छ। पहिलो श्रीमती बाँझो वा सन्तान जन्माउन नसके भएमा कानूनले पुरुषलाई पहिलो श्रीमतसँग बस्दाबस्दै पनि दोस्रो विवाह गर्ने अनुमति दिन्छ जसले गर्दा बहुविवाह गर्न प्रोत्साहन मिल्छ। यद्यपि, विगतमा कानूनले संरक्षण नगरेका कतिपय हकहरू संविधानले महिलाहरूलाई प्रदान गरेको छ जसमध्ये घर सम्पत्ति र पारिवारिक मामिलामाथि श्रीमान सरहकै हक अधिकार र त्यसको साथै शिक्षा, स्वास्थ्य, र सामाजिक सेवा सुविधामा विशेष अवसर पर्दछन्।

सन्तानको पिताको नागरिकता जहाँको भएपनि महिलाहरूलाई स्वतन्त्र रूपमा आफ्नै नागरिकताको आधारमा आफ्ना सन्तानलाई नागरिकता हस्तान्तरण गर्नबाट संविधानले नै रोकेको छ (हेर्नुस् खण्ड २.घ.)। नेपाली महिलाका विदेशी श्रीमान भएमा उनीहरूलाई अंगिकृत नागरिकता प्राप्त हुने कुनै विशेष प्रावधान पनि संविधानमा छैन।

बालबालिका

जन्मदर्ता: संविधानले नागरिकता प्राप्त गर्नका लागि एकजना अभिभावक नेपाली हुनुपर्ने उल्लेख गरेको भएतापनि नेपाली आमा र विदेशी पिताबाट जन्म भएको सन्तानले अंगिकृत प्रक्रियाबाट मात्र नागरिकता पाउन सक्छ। संविधानले अज्ञात पिताका सन्तानले आफ्नो आमाबाट नागरिकता प्राप्त गर्न सक्ने बताएको छ। सन् २०११ मा सर्वोच्च अदालतले आवेदकहरूले आफ्नो पिता वा आमामार्फत नागरिकताको दाबी गर्ने सक्ने निर्णय गर्‍यो। यद्यपि, व्यवहारमा भने स्थानीय निकायमा आवेदकहरूको पहुँच नहुँदा र आवेदक वा राज्यका अधिकारीलाई कानूनको बारेमा बोध नहुँदा वा राज्यका अधिकारीले आवेदनलाई बेवास्ता गर्दा धेरै जनाले नागरिकताको हकबाट बञ्चित हुनुपर्को छ। थप जानकारीको लागि यो लिंकमा हेर्नुस: data.unicef.org.

शिक्षा: संविधानले देशव्यापी रूपमा आधारभूत प्राथमिक शिक्षालाई निःशुल्क र अनिवार्य बनाएको छ। सन् २०१६ को शिक्षा ऐनले शिक्षा प्रणालीलाई निःशुल्क र अनिवार्य आधारभूत शिक्षा (शिशु विकासदेखि लिएर १-८कक्षा सम्म), र निःशुल्क तर अनिवार्य नगरिएको माध्यमिक शिक्षा (९-१२ कक्षा) गरी दुई भाग लगाएको छ। सन् २०१५-१६ को शैक्षिक सत्राम ९६.६ प्रतिशत विद्यालय उमेरका बालबालिकाहरू समान लैङ्गिक अनुपातमा भर्ना भएको सरकारले बताएको छ। यद्यपि, माध्यमिक शिक्षामा लैङ्गिक असमानता कायमै रह्यो र ग्रामीण क्षेत्रका दुई तिहाई कलिला किशोरीहरू विद्यालय नजाने अवस्था निरन्तर रह्यो। सन् २०११ को जनगणना अनुसार पुरुषको ७५% साक्षरता दरको दाँजोमा महिला साक्षरता दर करिब ५७% मात्र थियो।

सरकारी अधिकारीहरूले शिक्षा क्षेत्रमा सन् २०१५ को महाभूकम्पको प्रभावको बारेमा आफूहरू चिन्तित रहेको बताए। शिक्षा मन्त्रालयका अनुसार भूकम्पमा नीजि र सरकारी विद्यालय गरेर अनुमानित ३४,५०० कक्षाकोठाहरू प्रयोग गर्ने नमिल्ने गरी क्षतिग्रस्त भएका थिए। भूकम्पले अनुमानित २० लाख बालबालिका र युवाको शिक्षालाई बीचैमा स्थगित गरेको थियो। सरकारको शिक्षा क्षेत्र पुनर्स्थापना केन्द्रीय स्तर योजना कार्यान्वयन ईकाईका अनुसार ८,२०० भूकम्प प्रभावित विद्यालय मध्ये आधाजसोलेमात्र स्थायी पुनर्निर्माणका लागि पूर्ण आर्थिक प्रतिबद्धता प्राप्त गरेका छन्। त्यति हुँदा हुँदै पनि शिक्षा मन्त्रालयले भूकम्प प्रभावित क्षेत्रमा अधिकांश बालबालिकाले शिक्षामा पहुँच पाएको जनाएको छ।

स्वास्थ्य सेवा: सरकारबाट बालबालिका र वयस्कहरूलाई निःशुल्क आधारभूत स्वास्थ्य सेवा उपलब्ध थियो, तर छोरीहरूमाथि अभिभावकले विभेद गर्ने भएकोले प्रायः अति विपन्न परिवारहरूले छोराहरूको स्वास्थ्य उपचारमा प्राथमिकता दिएको पाइयो।

बाल दुर्व्यवहार: बालबालिकामाथि हिंसा मात्र होइन यौन दुर्व्यवहार पनि व्यापक रहेको भनिएको थियो। गैससहरूले यस्ता उजुरी बहुमा चेतना वृद्धिको भूमिका रहेको बताए पनि यसको व्यपकताबारे भरपर्दो अनुमान गर्न सकिने आधार भने छैनन्। बालबालिकामाथि हुने दुर्व्यवहार र हिंसाको प्रतिवाद गर्नका लागि केही निश्चित सरकारी प्रक्रिया र संयन्त्र छन्, जस्तो कि ७५ जिल्लामा फैलिएका केन्द्रीय बाल कल्याण बोर्ड (सिसिडब्लुबी) द्वारा संचालित विशेष हटलाइनहरू।

बाल र बाध्यात्मक विवाह: कानूनले दुवै बालक र बालिकाको हकमा २० वर्षभन्दा कम उमेरमा विवाह गर्न निषेध गरेको छ। देशका सबै भागमा कतिपय परिवारले आफ्ना नाबालक छोराछोरीलाई विवाह गर्न बाध्य बनाए। परम्परामा आधारित सामाजिक, आर्थिक, र सांस्कृतिक प्रथाहरूको कारण बालबालिकाहरूलाई कलिलो उमेरमै बाध्यात्मक विवाह सम्बन्धमा बाँधिदिने प्रवृत्ति कतिपय ठाउँमा देखियो, खासगरी मधेशका दलित समुदायको हकमा। कानूनले यस्ता विवाहहरूमा बालिकाको उमेर हेरेर दण्ड पनि तोकेको छ। दण्डस्वरूप जेल सजाय वा नगद जरिवाना हुन सक्छ र यसबाट प्राप्त भएको रकम पिडीत बालिकालाई दिनइन्छ। सरकार समक्ष यस्ता घटनाको उजुरी हुँदा सरकारले त्यसमा कारबाही गर्नुपर्ने निजामती ऐनको प्रावधान छ।

कलिलो उमेरमै बाध्यात्मक विवाहको समस्यामा सरकारले स्थानीय बालअधिकार समूह र अन्तर्राष्ट्रिय दाताहरूसँग सहकार्य गर्‍यो, यद्यपि उजुरी नभएका घटनाहरू धेरै थिए र प्रहरी प्रशासनबाट यसको रोकथाम गर्नका लागि विधानहरू विरलै कार्यान्वयन भयो। सरकारले छात्राहरू प्रति लक्षित छात्रवृत्ति कार्यक्रम जस्ता माध्यमद्वारा उनीहरूलाई विद्यालयको पढाइ निरन्तर राख्न प्रोत्साहन गर्‍यो। सन् २०१६ मा सरकारले शैक्षिक सुधार, बालिकाहरूको आर्थिक सशक्तिकरण, पुरुष र युवाहरूसँग साझेदारी, सेवाहरूमा सुधार, र विद्यमान कानून एवं नीतिको कार्यान्वयन जस्ता विषयहरूलाई सम्बोधन गर्दै बालविवाह विरुद्ध नयाँ राष्ट्रिय नीतिको घोषणा गरे तापनि गैससहरूले बालविवाह दर उल्लेख्य रूपमा परिवर्तन नभएको बताए।

बालबालिकाको यौन शोषण: गैर सरकारी संस्थाहरूका अनुसार बाललाबीकाहरूको व्यवसायीक यौन शोषण एउटा गम्भीर समस्याको रूपमा रह्यो। सडक बालबालीकाहरू वेश्यावृत्तिमा संलग्न भएको र नाबालक केटीहरूलाई डान्स बारदेखि मसाज गृह र क्याबिन रेष्टुरेन्ट (यौन व्यवसाय चल्ने एक प्रकारको थलो) मा काम लगाइएका उजुरीरू भएका थिए। स्वीकृत रूपमा यौनकार्यमा संलग्न हुनका लागि न्यूनतम पनि १६ वर्षको उमेर पुगेको हुनुपर्छ। बलात्कार गर्नेहरूलाई पिडीतको उमेर र नातासम्बन्धका आधारमा सजाय गरिन्छ। विद्यमान कानून अन्तर्गत बलात्कारको मुद्दामा पिडीत १० वर्षमुनी भए १०-१५ वर्ष, र पिडीत २० वर्षमाथि भएको

खण्डमा ५-७ वर्ष जेल सजाय गरिने व्यवस्था रहेको छ। बलात्कारको प्रयास गरेको मुद्दामा बलात्कारमा दिइनेभन्दा आधा सजाय दिइन्छ।

बाल यौनचित्रणविरुद्ध (pornography) विशेष कानून नभएपनि बालबालिका ऐनले कसैले पनि बालबालिकालाई अनैतिक कार्य वा धन्धामा संलग्न बनाउन नपाइने र उनीहरूलाई त्यस किसिमका गतिविधिमा सहभागी बनाउनका लागि कुनैपनि तस्वीर खिचेर बिक्री वितरण गर्न नपाइने भनि तोकेको छ। त्यसको अतिरिक्त बाबालिकाको व्यक्तित्व वा इज्जतमा धक्का पुग्ने कुनैपनि तस्वीर प्राकाशित, प्रदर्शन, र बिक्री वितरण गर्न पाइँदैन। ऐनका यी दफाहरूको उल्लंघन गर्नेहरूले १०,००० रुपियाँ (\$ १००) जरिवाना र एक वर्ष कैद वा दुवै भोग्नु पर्दछ। परिवर्तन नेपाल नामक गैर सरकारी संस्थाका अनुसार बाल यौनचित्रणका घटनाहरूलाई फौजदारी ऐनअन्तर्गत “करणी गर्ने नियत”को अपराध भनेर कारबाही गर्न सकिन्छ र यसका दोषीहरूलाई ३०,००० रुपियाँ (\$३००), ३ वर्षसम्म कैद वा दुवै थरीको सजाय दिएर दण्डीत गर्न सकिन्छ। यौनचित्रण सामाग्रीलाई अनलाइनमा राखिएको अथवा फोनद्वारा लेनदेन गरिएको खण्डमा उल्लंघनकारीहरूलाई विद्युतीय कारोवार ऐन अन्तर्गत कारबाही गर्दै ५ वर्षसम्म कैद, १००,००० रुपियाँ (\$१,०००) जरिवाना वा दुवै भोगाइन्छ।

विस्थापित बालबालिका: सन् २०१५ को महाभूकम्प र त्यसपछिका प्रतिकम्पनबाट ठूलो संख्यामा बालबालिकाहरू विस्थापित रहेका थिए। त्यसहाबेक माओवादी द्वन्दकालमा प्रभावित भएका बालबालिका र द्वन्दबाट आन्तरिक रुपमा विस्थापित भएका र हालसम्म सोहि अवस्थामा रहेकाहरूको संख्याबारे पूर्ण तथ्यांक उपलब्ध थिएन।

अनाथलय र बालआश्रममा बस्ने बालबालिका: अनाथलय र बालाश्रमहरूमा यातना र दुर्व्यवहार सामान्य रहेको बताइएको छ। यस क्षेत्रमा कार्यरत एक गैर सरकारी संस्थाले दर्ता बाल आश्रमहरूमध्ये केवल १० प्रतिशतले न्यूनतम कानूनी मापदण्ड अनुसार काम गरिरहेको अनुमान गरेको छ। सोही गैर सरकारी संस्थाले विगतको तुलनामा बालबालिकाप्रतिको दुर्व्यवहारमा उल्लेख्य परिवर्तन नआएको बताएको छ। सिविशको सन् २०१३ को एक अध्ययनले काठमाण्डौं उपत्यकामा बालगृहहरूले केही आधारभूत सेवा उपलब्ध गराउने तर थोरैले मात्र सिडिब्लूबीको मापदण्ड पूरा गर्ने गरेको देखाएको छ।

अन्तर्राष्ट्रिय स्तरमा हुने बालबालिका अपहरण: अन्तर्राष्ट्रिय स्तरमा हुने बालबालिका अपहरण सम्बन्धि सन् १९८० को हेग महासंधीमा नेपालले हस्ताक्षर गरेको छैन। हेर्नुहोस् अमेरिकी विदेश मन्त्रालयको अन्तर्राष्ट्रिय स्तरमा अभिभावकद्वारा गरिने बालबालिका अपहरणको वार्षिक प्रतिवेदन: travel.state.gov/content/childabduction/en/legal/compliance.html.

यहुदी विरोधी भावना:

मुलुकमा सानो यहुदी समुदाय थियो, तर यहुदी विरोधी गतिविधिको कुनै उजुरी भने आएनन्।

मानव तस्करी वा बेचबिखन

अमेरिकी विदेश मन्त्रालयको *मानव तस्करी र बेचबिखन प्रतिवेदन* यो लिंकमा हेर्नु होस्:

www.state.gov/j/tip/rls/tiprpt/

अशक्त वा अपांगता भएका व्यक्तिहरू

संविधानले कुनै पनि व्यक्तिमाथि अपांगता वा शारीरिक अशक्तता भएको आधारमा विभेद गर्न निषेध मात्र गरेको छैन, अशक्त र अपांगता भएका व्यक्तिहरूको पक्षमा थप अधिकारहरूको उल्लेख पनि गरेको छ। यस्ता अधिकार मध्ये अशक्त एवं “आर्थिक रूपमा असम्पन्न” नागरिकहरूको लागि निःशुल्क उच्च शिक्षा, र राम्रो दृष्टी नभएका व्यक्तिहरूको लागि विशेष पाठ्यक्रम र पाठ्य सामाग्रीको व्यवस्था पनि पर्दछन्।

सन् २०१२ मा सर्वोच्च अदालतले सरकारलाई अशक्त र अपांगता भएका व्यक्तिहरूको लागि मासिक भत्ता दिने, आश्रम बनाउने, र प्रत्येक जिल्लामा एकजना समाज कल्याण सेवक नियुक्ति गर्ने जस्ता कुरामा ध्यान दिँदै उनीहरूको लागि बढी सेवा सुविधा पुऱ्याउन आदेश दियो। अशक्त र अपाङ्गता भएका नागरिकहरूले शिक्षा, स्वास्थ्य, रोजगारी, सार्वजनिक भवन र भौतिक संरचना, यातायात, सञ्चार र संप्रेषण लगायतका सेवा सुविधामा समान पहुँच पाउन सक्नु भनेर अगस्त महिनामा संसदले अपांगता अधिकार ऐन पारित गर्‍यो। यस ऐनले पनि अशक्त र अपाङ्गता विभेदलाई निषेध गरेको छ। अशक्त र अपांगता भएकाहरूको अधिकार र हितमा निश्चित सुधार गर्ने हेतुले राज्यले सम्बन्धित नियम र कानूनको कार्यान्वयनमा थप जोड दिएको भएपनि त्यसको प्रभावकारिता भने सीमित रह्यो। उदाहरणका लागि ब्रेल लिपीमा छापिएका पुस्तकहरू सबै कक्षाका विद्यार्थीहरूलाई उपलब्ध छैनन्, र त्यसैगरी इच्छुक सबै अशक्त र अपाङ्गले निःशुल्क उच्च शिक्षा प्राप्त गर्ने समान मौका पाउँदैनन्।

सरकारले “पूर्ण रूपमा” अशक्त श्रेणीमा राखिएका व्यक्तिहरूलाई २,००० रुपियाँ (\$२०) र “गम्भीर रूपमा” अशक्तलाई ६०० रुपियाँ (\$६) मासिक रकम उपलब्ध गरायो। कानूनले अशक्त र अपांगता भएका व्यक्तिलाई सरकारले आफ्नो आर्थिक स्रोतको उपलब्धता र अपांगताको मात्रा हेरेर भत्ता पाउनुपर्ने उल्लेख गरेको छ। त्यसको अतिरिक्त २० जिल्लामा सरकारले कानूनसुन्नेहरूको सुविधाको लागि सांकेतिक भाषा दोभाषेहरू राख्न खर्च उपलब्ध गरायो। राष्ट्रिय बजेटबाट सरकारले अशक्त र अपाङ्ग नागरिक लक्षित कार्यक्रमलाई ८ करोड (\$८०, ०० ०००) छुट्याई अपाङ्गहरूको हितमा कार्यरत विभिन्न संघसंस्थाहरूलाई अनुदान र साथसाथै ७५ जिल्लामा सामुदायमा भएका सेवाकेन्द्रहरूलाई पुनर्स्थापना गर्नका लागि न्यूनतम बजेटको पनि

जिम्मा लियो। सरकारले सशक्तिकरण र विकास कार्यक्रमको लागि बजेट छुट्याएर सन् २०१२ को सर्वोच्च अदालतको आदेश कार्यान्वयन गर्ने प्रयत्न गरेपनि सीमित प्रगति मात्र भएको थियो।

अशक्त र अपांगता भएका व्यक्तिहरूको सुरक्षाको लागि महिला बालबालिका र समाज कल्याण मन्त्रालय जिम्मेवार थियो। त्यसको अतिरिक्त शिक्षा मन्त्रालयले पनि करिब १०१, ००० अशक्त बालबालिकालाई प्राथमिक र माध्यमिक तहका विद्यालयमा अध्ययन गर्नका लागि क्षात्रवृत्ति उपलब्ध गराउँदैछ। पछिल्ला वर्षहरूमा शिक्षा मन्त्रालयले प्राथमिक तहमा ३८० वटा कक्षा र माध्यमिक तहमा विशेष आवश्यकता हुने विद्यार्थीको लागि भनी ३४ वटा विशेष विद्यालयहरू स्थापना गरेको छ। अनुमानित ६० देखि ८० प्रतिशत अशक्त बालबालिकाहरू, खासगरी बौद्धिक वा मानसिक रूपमा अशक्त र दृष्टी वा श्रवण शक्ति कमजोर भएकाहरू विद्यालय नै जाने गर्दैनन्। प्राथमिक तहमा विद्यालय जाने अशक्त विद्यार्थीको तुलनामा धेरै कम यस्ता विद्यार्थी माध्यमिक विद्यालय जाने गरेको पाइन्छ, मुख्य रूपमा कम पहुँच, विद्यालय दूरी, र अभिभावकहरूको आर्थिक अभावका कारण। विद्यालयहरूमा अशक्त र अपांगता भएका बालबालिका माथि दुर्व्यहवार हुने भनिए पनि अदालत र सम्बन्धित अन्य निकायहरूमा त्यस्ता घटनाको उजुरी भने यस वर्ष परेन।

संघीय मामिला र स्थानीय विकास मन्त्रालयले हरेक जिल्लाको १५ प्रतिशत बजेट अपांगता भएका व्यक्ति सहित अल्पसंख्यक र असुरक्षित समुदायको लागि छुट्याइनुपर्छ भनेर तोकेको छ। यति हुँदा हुँदै पनि अपाङ्गता भएका अधिकांश व्यक्तिहरूले सहयोगका लागि आफ्नै परिवारमा मात्र निर्भर हुनु पर्ने स्थिति थियो।

कानूनले आशक्त र अपांगता भएका व्यक्तिहरूको मतदान गर्ने, नागरिकको हैसियतले राज्य प्रणालीमा भाग लिने र न्यायालयमा फिराद गर्ने अधिकार कुण्ठित गर्दैन। यद्यपि, बालबालिका र समाज कल्याण मन्त्रालयका अनुसार सामान्य सार्वजनिक सुविधाहरूमा महिलाहरूको पर्याप्त पहुँच नहुँदा व्यवहारिक रूपमा यी अधिकारको प्रयोग गर्न खोज्दा बाधा र अवरोधहरू झेलनु पर्ने अवस्था रह्यो।

राष्ट्रिय/जातिय/जनजाति अल्पसंख्यक

कानूनी प्रावधान अनुसार हरेक समुदालाई “आफ्नो भाषा, लिपी, र संस्कृतिको संरक्षण गर्ने” अधिकार र मात्रीभाषामा प्राथमिक तहका विद्यालयहरू सञ्चालन गर्ने अधिकार प्राप्त छ। सामान्यतया सरकारले यी अधिकारहरू सुरक्षित राख्यो। देशमा १२० वटा भन्दा बढी भाषाका भाषीहरू र १२५ वटाभन्दा बढी जात र जातिहरू बसोबास गर्छन्।

रोजगारी लगायतका क्षेत्रमा तल्ला जात र केही जनजातिप्रति विभेद व्यापक थियो, खासगरी तराइ र ग्रामीण जिल्लाहरूमा (हेर्नुस खण्ड ७.घ.)।

जातमा आधारित विभेद गैरकानूनी छ र दलित समुदायप्रति गरिने सामाजिक वहिष्करणलाई राज्यले कानूनी रूपमा निषेध गर्दै सबै उत्पिडीत जातका अधिकार सुरक्षित गर्ने प्रयास गरेको छ। संविधानले छुवाछुत प्रथालाई निषेध गरेको मात्र छैन दलितहरूको शिक्षा, स्वास्थ्य र आवास सम्बन्धि कानूनको विशेष संरक्षण पनि प्रदान पनि गरेको छ। संविधानले दलित समुदायलाई सुरक्षित राख्न र उनीहरूको अधिकार प्रवर्द्धन गर्नका लागि राष्ट्रिय दलित आयोगलाई एउटा संवैधानिक निकायको हैसियतमा स्थापना गरेको छ।

नेपाल दलित समाजिक कल्याण संघको अनुसार विभेद कम गर्ने मामिलामा खासगरी ग्रामीण क्षेत्रमा राज्यले हासिल गरेको प्रगति सीमित रह्यो।

राज्यले ५९ वटा जात र जातिय समुदायलाई राष्ट्रिय जनजातिको मान्यता दिएको छ र यसले कुल जनसंख्याको ३६% ओगटेको छ। केही समुदाय तुलनात्मक रूपमा सुसम्पन्न भएपनि धेरै अवस्थामा राज्यको स्रोतसाधन र राजनीतिक संरचनामा यस्ता समुदायको असमान पहुँच हुनुका साथै भाषिक, धार्मिक र सांस्कृतिक हिसाबले पनि यिनीहरूले विभेदको सामना गर्नुपर्ने स्थिति थियो। सन् २०१५ को महाभूकम्पीय क्षतिको ठूलो अनुपात भोग्नु परेको जनजाति समुदायलाई राज्यले पुनर्निर्माण राहत सामाग्री वितरण गर्दा गुणस्तर र परिमाण दुवैको हकमा विभेद गरेको केही गैर सरकारी संस्थाले एनजीओ बताए। तर कतिपय गैर सरकारी संस्थाले यस्ता विभेदकारी व्यवहार व्यापक नभएको बताउँदै स्थानीय एवं अन्तर्राष्ट्रिय गैरसरकारी संस्थाहरूले पुनर्निर्माण राहत सामाग्री वितरणमा विभेद नहोस भनी पहल समेत गरेको बताए।

यौनिक अभिमूखिकरण र लैङ्गिक पहिचानको आधारमा गरिने विभेद र हिंसात्मक कार्य समलिङ्गी यौन क्रियाकलापलाई कुनैपनि कानूनले अपराध घोषणा गरेको छैन र महिला र पुरुष समलिङ्गी, द्विलिङ्गी, तेस्रो लिङ्गी र मिश्रितलिङ्गी (एलजिबिटीआई) व्यक्तिहरूले आफ्ना अधिकारको पक्षमा सक्रिय रूपमा वकालत गरे। संविधानमा एलजिबिटीआई व्यक्तिहरूको संरक्षणका लागि विभिन्न प्रावधानहरूको प्रारूप राखिएको छ, तर एलजिबिटीआई अभियन्ताहरूले यौनिक र लैङ्गिक अल्पसमूहलाई बढी संरक्षण प्राप्त गराउनका लागि थप विधान पारित गराउन दबाव दिँदैछन्।

सन् २००७ मा सर्वोच्च अदालतले सरकारलाई एलजिबिटीआई व्यक्तिहरूको आधारभूत अधिकार सुरक्षित गर्न, तेस्रो लिङ्गीलाई नागरिकता लिन सहज बनाउन, र लैङ्गिक विभेद गर्ने नियम कानूनमा संशोधन ल्याउनका लागि विधान पारित गर्न निर्देशन गर्‍यो। सन् २००७ को यस निर्देशन कार्यान्वयन गर्न सुरुमा समय लाग्यो, तर सन् २०१३ देखि गृह मन्त्रालयले नागरिकता आवेदकहरूलाई “अन्य” लिङ्गी भनेर खुलाउने नागरिकता प्रमाणपत्र जारी गर्न सुरु गर्‍यो।

महिला बालबालिका र समाज कल्याण मन्त्रालयले एलजिबिटिआई केन्द्रित कार्यक्रमका लागि उपलब्ध बजेट १५,००,००० रुपियाँ (\$१५,०००) बाट झारेर ३००,००० रुपियाँ (\$३,०००) पुऱ्याउँदै सचेतना कार्यक्रम, आयआर्जन तालिम, र एलजिबिटिआई समुदायले पाईआएका अन्य सेवा सुविधामा पनि कटौती गर्ऱ्यो।

सो मन्त्रालयले एलजिबिटिआई समुदायमा सेवा पुऱ्याइरहेका गैर सरकारी संस्थाहरुलाई एक एक लाख रुपियाँ (\$१,०००) को अनुदान प्रदान गर्ऱ्यो । मन्त्रालयले अपर्याप्त बजेट र प्राथमिकताहरु बीच प्रतिस्पर्धाको कारण एलजिबिटिआई केन्द्रीत विषयमा खर्चिनका लागि छुट्याइएको कोषमा कटौती गर्नु परेको बतायो। स्थानीय एलजिबिटिआई अधिकार समूहका अनुसार सरकारले शिक्षा, स्वास्थ्य सेवा, र रोजगारीको क्षेत्रमा एलजिबिटिआई व्यक्तिहरुलाई समान अवसर प्रदान गरेन (हेर्नुस् खण्ड ७.घ.)। त्यसको अतिरिक्त अधिकार समूहले खासगरी ग्रामीण इलाकामा केही एलजिबिटिआई व्यक्तिहरुले नागरिकता प्रमाणपत्रको लागि नाम दर्ता गर्ने क्रममा कठिनाइ भोग्नु परेको बताए।

स्थानीय निर्वाचनमा केही एलजिबिटिआईले आफ्नो उमेदवारी जनाए पनि निर्वाचन अधिकारीहरुले चुनावको कोटाको अनुसार त्यस ठाउँमा “महिला” उमेदवार उठाउनुपर्ने भन्दै एकजना स्वधोषित तेस्रो लिङ्गीलाई उप-मेयरको उमेदवार बन्नबाट रोकेको एलजिबिटिआई अधिकारवादीहरुले बताए। एलजिबिटिआई कार्यकर्ताहरुले केही तेस्रो लिङ्गी व्यक्तिहरुले व्यवहारमा लिङ्ग परिवर्तन गरिसकेको भए तापनि मतदान केन्द्रहरुमा उनीहरुलाई पुरानै लिङ्गको मानिसहरु सँगै लाइनमा उभ्याइयो। यसो गर्दा उनीहरुले हैरानी र सामाजिक लान्छना भोग्नु परेको कारण मतदानै गर्न नचाहेको बताए।

एलजिबिटिआई अधिकारवादी गैर सरकारी संस्थाहरुका अनुसार गत वर्ष एलजिबिटिआई व्यक्तिहरुले खासगरी शहरी क्षेत्रमा सरकार र अन्य व्यक्तिहरुबाट हैरानी र दुर्व्यवहार केही कम भोग्नु परेको बताए, यद्यपि त्यस्ता घटना पूरै भने रोकिएनन्। एलजिबिटिआई सम्बन्धि तालिम र संवेदनशीलता कार्यक्रम आयोजना गर्न कदम चालेको भन्दै कतिपय गैर सरकारी संस्थाले सरकार र खासगरी महिला बालबालिका र समाज कल्याण मन्त्रालयको प्रशंसा पनि गरे।

एलजिबिटिआई अधिकार समूहले गरेको उजुरी अनुसार गत वर्षभरि नै यौनिक र लैङ्गीक अल्पमत समूहहरुले प्रहरीबाट हैरानी भोग्नुपरेको थियो। एलजिबिटिआई अधिकारको पक्षमा वकालत गर्ने समूह ब्लू डाइमण्ड सोसाइटीका अनुसार सार्वजनिक अपराध ऐन अन्तर्गत प्रहरीले तेस्रो लिङ्गी यौनकर्मीलाई निशाना बनाउँदै २५ दिनसम्म बिना अभियोग थुनामा राखे गर्ऱ्यो। नेपाल प्रहरीको मानव अधिकार आयोगले एलजिबिटिआई व्यक्तिहरुमाथि दुर्व्यवहार भएको कुनै उजुरी नपरे पनि जनमानसमा एलजिबिटिआई व्यक्तिहरुप्रति नकारात्मक धारणा भएकोले सानातिना दुर्व्यवहार भएको बताए। आयोगको अनुसार नेपाल प्रहरी सेवा पनि त्यस किसिमको सामाजिक पक्षपात गर्नबाट अछुतो थिएन।

एचआईभी र एड्सको सामाजिक कलंक

एचआईभी/एड्स सार्न सक्ने उच्च जोखिमयुक्त समूह र एचआईभी रोकथाम सेवा प्रदान गर्ने व्यक्तिहरु दुवैले कुनै पनि औपचारिक विभेद भोग्नु परेन।

गैर सरकारी संस्थाहरुको अनुसार एचआईभी संक्रमित व्यक्तिहरुमाथि सामाजले विभेद गर्ने र कलंक लगाउने चलन सामान्य थियो। एलजिबिटिआई र लागू औषधको सूई लगाउने व्यक्तिहरु र पछाडी परेका समूहका महिलाहरुले बढी मात्रमा विभेद भोग्नु परेको गैर सरकारी संस्थाहरुले बताए। सन् २०१६ को एनडिएचसको अनुसार ४० प्रतिशत महिला र ३३ प्रतिशत पुरुषले समाजमा एचआईभी रोगीहरुप्रति विभेदकारी दृष्टिकोण रहेको बताए।

सन् २०१६ को डिसेम्बरमा सरकारले एचआईभी संक्रमितहरुलाई बढी स्वास्थ्य सेवा उपलब्ध गराउने उद्देश्यले राष्ट्रिय एचआईभी/एड्स रणनीतिक योजनाको अनुमोदन गर्‍यो। यस योजनामा स्वास्थ्य सम्बन्धि विद्यमान नियम कानूनको समिक्षा गर्दै एचआईभी/एड्स प्रभावित निश्चित जनसंख्यालाई हानि वा भेदभाव गर्ने स्वास्थ्य प्रावधानहरु हटाउन आह्वान पनि गरिएको छ।

खण्ड ७. श्रमिक अधिकार

क. संगठन गर्ने स्वतन्त्रता र सामूहिक सम्झौता/सौदाबाजीको हक

सरकारले विध्वंसकारी वा राजद्रोही भनेर पहिचान गरेको संस्थाहरुको हकमा बाहेक कानूनले श्रमिकहरुलाई आफ्नो रोजाइको संगठन खोल्ने र त्योसँग आबद्ध हुने हक प्रदान गरेको छ। औपचारिक तथा अनौपचारिक दुवै क्षेत्रमा कामदारहरुलाई संगठन गर्ने स्वतन्त्रता प्राप्त छ। गैरनागरिकहरु मजदूर संगठनका अधिकारीको पदमा निर्वाचित हुन पाउँदैनन्। औपचारिक क्षेत्रमा गैरनागरिकहरु व्यवस्थापन पदहरुमा मात्र कार्यरत हुन पाउँछन्। व्यवस्थापकहरुले संगठन खोल्न नपाउने कानून छ र यसको फलस्वरूप गैरनागरिकहरुलाई संगठन खोल्न हक छैन। अनौपचारिक क्षेत्रमा मजदूर संगठन असामान्य कुरा हो र गैरनागरिकलाई संगठनको सदस्यता लिन सम्भव छैन। सार्वजनिक यातायात, बैंक, सुरक्षा, र स्वास्थ्य सेवा जस्ता १६ वटा अत्यावश्यक सेवामा बाहेक स्थानीय श्रमिकहरुको हडताल र सामूहिक सौदाबाजी गर्ने हक छ। सेना र प्रहरी कर्मचारी र उप-सचिव भन्दा माथिका सरकारी अधिकारीलाई मजदूर संगठनको गतिविधिमा भाग लिन निषेध गरिएको छ। निजी क्षेत्रमा व्यवस्थापन पदमा कार्यरत कर्मचारीलाई मजदूर संगठनमा सहभागी हुन निषेध गरिएको छ।

कानूनको मुताबिक कुनै पनि कार्यालयको श्रम संगठनमा कम्तीमा २५ प्रतिशत कामदारको सहभागिता पुगेपछि मात्र त्यसले कामदारहरुको प्रतिनिधित्व गर्ने हैसियत प्राप्त गर्नेछ। यस्तो न्यूनतम सहभागिता राखिए ता पनि यसले कामदारहरुलाई अनौपचारिक संगठन खोल्नबाट

रोक्दैन, र यस्ता अनौपचारिक संगठनले पनि हडतालको आह्वान गर्न र सरकारसँग प्रत्यक्ष वार्ता गर्न पाउँछन्। अनौपचारिक क्षेत्रका कामदारहरूले पनि मजदूर संगठन खोल्न पाउँछन्, यद्यपि धेरै कामदारहरूलाई यस अधिकारको बारेमा ज्ञान थिएन।

संगठनमा सामूहिक सौदाबाजीजस्ता जिम्मेवारी र गतिविधिमा लागेबापत श्रमिकहरूले कुनै कानूनी प्रतिकूलता भोग्नु नपर्ने भनी कानूनले सुरक्षा प्रदान गर्नुका साथै संगठनमाथि विभेद गर्न निषेध पनि गरेको छ। संगठनको क्रियाकलापमा लागेको भनी कामबाट निष्कासित कामदारहरूले श्रम विभागमा यसको उजुरी गरेर काममा पुनर्स्थापित भई पाउँ भनी माग गर्न सक्ने छन् र विभागलाई त्यस सम्बन्धमा अर्ध-न्यायिक र मध्यस्तता गर्ने अधिकार दिइएको छ। अधिकांश मुद्दाहरूमा मध्यस्तताद्वारा समझदारीमा पुगिन्छ। कानून अनुसार कामदारहरूलाई सीमित अवस्थामा मात्र बिदा गर्न सकिन्छ र त्यो पनि तीन पटकसम्म कामको जिम्मेवारी पूरा गर्नबाट चुकी सकेपछि। नियम कानून नपुन्याई गरिएको हडताललाई दूराचार मानिन्छ र त्यसो गर्नेहरू कामबाट निलम्बिन गरिनु देखि निष्कासित सम्म हुनसक्छन्।

कानूनी रूपमा हडताल गर्नका लागि गोप्य मतदानद्वारा संगठनका ५१% सदस्यले त्यसको पक्षमा मत हालेको हुनुपर्ने मात्र होइन हडताल गर्नु ३० दिन अघि सूचनासमेत दिइएको हुनुपर्छ। संगठन दर्ता नभएको, बहुमत कामदारको समर्थन नरहेको, वा हडताल गर्नु भन्दा ३० दिन अघि सूचना नदिएको अवस्थामा हडताललाई गैरकानूनी मानिन्छ।

निम्न कारणहरूले गर्दा सरकारले सम्बन्धित नियम कानून लागू गर्न सकेन: स्रोतसाधन, निरिक्षण र कानूनी उपचारको अभाव रहनु, र उल्लंघनकारीलाई न्यून जरिवाना मात्र गरिने हुँदा भावी उल्लंघनहरू निरुत्साहित नहुनु। प्रशासनिक र न्यायीक प्रक्रियामा बिलम्ब र पुनरावेदन व्याप्त रहेको अवस्था थियो।

संगठन गर्ने स्वतन्त्रता र सामूहिक सौदाबाजी गर्ने हकको प्रायः पालना गरियो। सरकारले आत्यावश्यक सेवामा हडताल गर्न निषेध गरेतापनि अस्पतालकर्मी, शिक्षा सेवाकर्मी, र यातायात व्यवसायीहरूले गत एक वर्षको समयमा बेलाबेलामा हडताल गरे पनि त्यसो गरेबापत उनीहरूले कुनैपनि कानूनी सजाय भोग्नु परेन। धेरैजसो मजदूर संगठन राजनीतिक दलसँग आबद्ध थिए र दलहरूबाट स्वतन्त्र रहेर आफ्ना क्रियाकलाप संचालन गर्ने अवस्था थिएन।

सरकारले मजदूर संगठनको काम र गतिविधिमा न त कुनै हस्तक्षेप गर्‍यो न त संगठनका नेताहरूलाई धम्कायो। अस्पताल जस्ता अति आवश्यक सेवा क्षेत्रमा निषेधित गरिएको भएतापनि हडताल जारीनै रहे। मुलुकको अग्रपंतीमा रहेको त्रिभुवन विश्वविद्यालय शिक्षण अस्पतालमा कार्यरत धेरै चिकित्सक र स्वास्थ्यकर्मीहरूले पछिल्ला वर्षमा डा. गोविन्द केसीको

११ औं अनसनको समर्थन गरेका थिए। विगतमा डा. केसीले मुलुकको स्वास्थ्य शिक्षाको गुणस्तरमा आँच आउने गरी निजी मेडिकल कलेजहरूलाई अनुचित प्रक्रियाबाट सम्बन्धन प्रदान गर्ने अधिकृतहरू विरुद्ध कारबाहीको माग पनि गरेका थिए।

ख. जबरजस्ती / बाँधुवा वा बाध्यात्मक मजदूर प्रयोग निषेध

कानूनमा कुनै पनि प्रकारको जबरजस्ती वा बाध्यात्मक मजदूर प्रयोग निषेध मात्र छैन, उल्लंघनकारीलाई २० वर्ष जेल सजाय र २००,००० रुपियाँ (\$२,०००) सम्म नगद जरिवाना भोगाउने प्रावधान समेत राखिएको छ। यद्यपि, जबरजस्ती मजदूरीको प्रयोजनका लागि कसैलाई बलपूर्वक वा जालझेल गरेर भर्ती वा ओसारपोसार गर्ने, लुकाउने, वा आफ्नो कब्जामा लिनेजस्ता कार्यलाई कानूनले अपराधीकरण गरेको छैन। स्रोतसाधन सीमित भए पनि सरकारले मानव तस्करीको उन्मूलनका लागि न्यूनतम मापदण्ड पूरा गर्ने दिशामा उल्लेख्य प्रयासहरू गर्नुभयो। यति हुँदाहुँदै पनि बाध्यात्मक मजदूरीको जालोमा परिएका पुरुष, महिला र बालबालिकाको लागि नेपाल एउटा श्रोत, पारबहन र गन्तव्य मुलुकको रूपमा रहेको अवस्था थियो।

बाँधुवा मजदूर प्रथाविरुद्ध सरकारको कानून कार्यान्वयन असमान रह्यो र पिडीतहरूको सामाजिक पुनःस्थापनामा कठिनाइहरू थिए। श्रोतसाधन, निरीक्षण, र कानूनी उपचार अपर्याप्त थिए र उल्लंघन रोक अपनाइने जरिवाना प्रायाप्त थिएनन्। सन् २००० मा बाँधुवा कृषि कामदारको अवस्थाबाट मुक्त गरिएका थारू जातिय समुदायका २६,००० भन्दा बढी कर्मैयाहरूलाई सरकारले आर्थिक, भौतिक र अन्य सामाजिक सुविधा उपलब्ध गरायो। हरेक मुक्त कर्मैया परिवारलाई घर निर्माण सामग्री किन्नको लागि सरकारबाट ५५,००० रुपियाँ (\$५५०) उपलब्ध भयो। सीमित रोजगारीको अवसर र शिक्षामा न्यून पहुँच भएका कतिपय पूर्वकर्मैया परिवार नदी किनार वा खालि जग्गामा निम्न स्तरको आवसमा बस्दै आएका थिए।

सन् २०१३ मा सरकारले थारू समुदायका युवतीहरूसँग जोडिएको कमलरी नामक बाँधुवा घरेलु कामदार प्रथा उन्मूलन गर्न पुनःप्रतिबद्धता व्यक्त गर्नुभयो। सरकारले पूर्वकमलरीको शिक्षाको लागि रु. १२० मिलियन (\$१.२ मिलियन) छुट्याएको भए पनि सम्बन्धित नियाहरूले पूरै रकम खर्च गरेनन्। यो लिंकमा गई अमेरिकी विदेश मन्त्रालयको मानव तस्करी प्रतिवेदन हेर्नुस्: www.state.gov/j/tip/rls/tiprpt/

ग. बालश्रम निषेधीकरण र रोजगारीको न्यूनतम उमेर

कानूनले रोजगारीको न्यूनतम उमेर १४ वर्ष र जोखिमपूर्ण कामको न्यूनतम उमेर १६ वर्ष तोक्दै काम गर्ने बालबालिकाको रोजगारीको वातावरण स्वीकार्य हुनुपर्ने भनी निर्देशन पनि गरेको छ। रोजगारदाताले १४ देखि १६ वर्षीय श्रमिकहरूलाई बेग्लै खातामा राखेर

अभिलेखीकरण गर्नुपर्दछ। बालबालिकालाई कलकारखाना, खानी, र त्यस्तै अन्य ६० प्रकारका जोखिमपूर्ण काममा लगाउन कानूनले निषेध गरेको छ। १६ देखि १८ वर्षीयाहरूलाई हप्तामा ३६ घण्टाभन्दा बढी (दिनको छ घण्टाको दरले हप्ताको छ दिन, बिहान ६ बजेदेखि बेलुला छ बजेसम्म) काममा लगाउन कानूनले अनुमति दिएको छैन। कानून पूर्ण रूपमा लागू नगरिए पनि नाबालकहरूलाई गैरकानूनी रूपमा काममा लगाउनेहरूलाई २ वर्षसम्म कैद र १००,००० रुपियाँ (\$१,०००) सम्म नगद जरिवाना गरिने कानूनी प्रावधान छ।

बालश्रम कानूनको पालना र त्यसलाई व्यवहारमा लागू गर्ने जिम्मेवारी भएको श्रम विभाग स्वयमको कार्यान्वयन पक्ष भने फितलो रहेको थियो। श्रम विभागद्वारा गरिएको अधिकांश श्रम निरीक्षण औपचारिक क्षेत्रमा थिए, जबकी झण्डै सबैजसो बालश्रमिकहरू अनौपचारिक क्षेत्रमा प्रयोग गरिन्छन्। विभागले जिल्लाहरूमा १० जना श्रम निरीक्षकहरू खटाएको छ भने काठमाण्डौंमा २ जना वरिष्ठ कलकारखाना निरीक्षक राखेको छ। तर यी दरबन्दीहरू सँधैजसो रिक्त रहने हुँदा विभागको प्रभावकारिता सीमित हुन पुगेको छ। श्रोतको सिमितता र नियमितरूपमा निजामति कर्मचारीको सरुवा हुने कारणले पनि यस्ता दरबन्धी रिक्त हुने गरेका हुन्। सन् २०१५ मा श्रम विभागले भारी उद्योग चल्ने जिल्लाहरू हेर्न भनी ५ जना वरिष्ठ श्रम अधिकृत तहका पदको सृजना गर्‍यो, तर गत जुलाई महिनासम्म ती सबै पदहरू रिक्त थिए। बालश्रमविरुद्ध लड्न र पछि गएर त्यसको उन्मूलन गर्न भनी फराकिलो कानूनी र नीतिगत दायरा सृजना गरिएको छ। यस उद्देश्यले उल्लंघकारीहरूलाई १०,००० (\$१००) नगद जरिवाना र १ वर्ष कैद देखि २००,००० रुपियाँ (\$२,०००) जरिवाना र २० वर्ष सम्म कैद गर्ने सक्ने प्रावधान राखिएको छ।

कृषि, घरेलु सेवा, भरियाको काम, र यातायातमा बालश्रमो प्रयोग गरियो; बालश्रमको सबभन्दा निकृष्ट र दुर्व्यवहारपूर्ण प्रयोग ईटा भट्टा, ढुंगा रोडा उद्योग, गलैंचा उद्योग, जरी भने कारखानाहरू र मनोरञ्जन क्षेत्रमा भएका थिए। अनौपचारिक क्षेत्रमा बालबालिकाहरूले अस्वस्थ वातावरणमा दैनिक लामो समय काम गर्नुपर्ने र ठूला ठूला भारी बोक्नुपर्ने मात्र होइन उनीहरूले यौन शोषणको जोखिम मोल्नुपर्ने र बेलाबेलामा अनेकन स्वास्थ्य समस्या भोग्नुपर्ने स्थिति पनि आयो (हेर्नुस खण्ड ६, बालबालिका)। सरकारका अधिकारीहरूले सन् २०१५ को महाभूकम्पको आर्थिक प्रभावको कारण बालश्रमको सम्भावना झन उच्च हुन गएको बताए पनि अगस्त महिनासम्म यससम्बन्ध कुनै औपचारिक तथ्यांक भने उपलब्ध थिएन।

यो लिंकमा गएर नेपाल सरकारको श्रम विभागको *निकृष्ट बालश्रम प्रयोगबारे छानबिनको नतिजा* हेर्नु होस्:

www.dol.gov/ilab/reports/child-labor/findings/

घ. रोजगारी र व्यवसायसँग सम्बन्धित विभेद

संविधानले धर्म, जाति वा लिङ्ग, जात, थर वा उपजात, भौगोलिक वा सामाजिक उत्पत्ति, भाषा, बैबाहिक अवस्था, शारिरीक वा स्वास्थ्यको अवस्था, अपांगता, वा विश्वास र विचारधाराको आधारमा गरिने विभेदलाई निषेध गरेको छ। संविधानले दलित, जनजाति, लैङ्गिक र यौनिक अल्पमत समूहहरू, अपांगता भएका व्यक्तिहरू, र आर्थिक, सामाजिक, वा सांस्कृतिक रूपमा “पिछडिएका” वर्गहरूको हकमा सरकारले विशेष प्रावधानहरू बनाउन सक्नेछ भनी निर्दिष्ट गरेको छ। संविधानले रोजगारीको क्षेत्रमा महिलालाई विशेष अवसर प्रदान गरेको छ र त्यसैगरी अल्पसंख्यक जनजाति, अशक्त र अपांगता भएका व्यक्ति, मुसलमान, लैङ्गिक र यौनिक अल्पसंख्यक समूहलाई समावेशिताको आधारमा राज्यका निकायहरूमा पदाधिकारी हुने हक प्रदान गरेको छ। संविधानमा दलितहरूको लागि निजामति सेवालगायतका रोजगारीमा विशेष कानूनी प्रावधान बनाइनेछ भनी उल्लेख गरिएको छ। लिङ्गको आधारमा तलब वा वेतनमा विभेद गर्न श्रम नियमनले नै निषेध गरेको छ।

संविधान, कानून, र नियमनहरूमा रहेका कुनै पनि प्रावधानले श्रम, रंग, उमेर, नागरिकता वा राष्ट्रिय उत्पत्ति, एचआइभी वा अन्य सरुवा रोग संक्रमित अवस्थाजस्ता आधारमा गरिने विभेदलाई निषेध सम्बन्धि प्रावधान छैन।

संवैधानिक एवं कानूनको संरक्षण हुँदा हुँदै पनि रोजगारी र व्यवसायको क्षेत्रमा लिङ्ग, जात, जातियता, राष्ट्रिय उत्पत्ति वा मूल, नागरिकता, अपांगता, धर्म, लैंगिक अभिमूखिकरण एवं यौनिक पहिचान र एचआइभी संक्रमित अवस्थाजस्ता कुराका आधारमा विभेद जारी रह्यो। सरकार र मानव अधिकार संघसंस्थाको निगरानी कमजोर वा गौण हुनुका साथै उत्पिडीत समुदायको शक्ति र पहुँच कम रहेको अनौपचारिक क्षेत्रमा यस्ता विभेद सबभन्दा व्याप्त रूपमा देखियो। औपचारिक क्षेत्रमा गरिने विभेदको सामान्य स्वरूप भने उच्च जातका पुरुषहरूले जागिर, पदोन्नती, र सरुवाभरुवामा पाउने प्राथमिकतामा झल्किने देखियो। सार्वजनिक वा सरकारी क्षेत्रमा यस किसिमका विभेद व्यक्तिगत चिनजानको आधारमा र राजनीतिक दला नेताहरूको अधोषित अनुमतिसहित हुने गर्थ्यो।

कानूनले पुरुष र महिलाले समान वेतन पाउनुपर्ने अनिवार्य बनाए पनि सरकारले यस्ता प्रावधानको कार्यान्वयन गरेन, खासगरी राज्यद्वारा संचालित उद्योगका हकमा। सरकारी सेवामा रोजगारीको लागि योग्य हुनका लागि नागरिक कि नेपाली मूलको हुनैपर्ने सर्त राखिएको छ र द्वय राष्ट्रियता हुनेहरू सरकारी सेवाका लागि अयोग्य बनाइएका छन्। विदेशी नागरिकता हुनेहरूलाई करारमा वा परामर्शदातको रूपमा स्थायी रोजगार हुने पाउने व्यवस्था गरिएको छ। श्रम कानूनले पूर्णस्वामित्व वा संयुक्त लगानी रहेका उद्योग व्यवसायमा विदेशी नागरिकहरूलाई रोजगारी दिने विषयमा सीमा तोकेको छ।

सरकारी सेवामा राखिएको ५% अनिवार्य आरक्षणको प्रावधान प्रयोग गर्दै सरकारले अपांगता भएका व्यक्तिहरूलाई रोजगारी उपलब्ध गरायो, मूलतः शिक्षकको हैसियतमा। सरकारले गत वर्ष अपांगता भएका व्यक्तिहरूप्रति लक्षित गर्दै लोक सेवा परिक्षाको निःशुल्क तयारी कक्षा संचालन गर्नुका साथै सो ५% आरक्षणको प्रावधानलाई निजी क्षेत्रबाट पनि स्वेच्छिक रूपमा अवलम्बन गराउन प्रयास गर्‍यो। यद्यपि, सरकारी अधिकारी र अपाङ्गता भएकाहरूको लागि काम गर्ने अधिकारवादीहरूका अनुसार यसबाट अशक्त र अपांगता भएका व्यक्तिहरूको समग्र रोजगारी दरमा भने कुनै उल्लेख्य वृद्धि आउन सकेन। निजी क्षेत्रमा कार्यरत अशक्त र अपांगता भएका व्यक्तिहरूको ठूलै संख्याले आफूले रोजगारीको मौका गुमाउन परेको वा अपांगताकै कारण कर्मचारीहरू कामबाट निकालिएको दाबी गर्‍यो। अशक्त र अपांगता भएका व्यक्तिहरूले रोजगारीको सबै क्षेत्रमा अन्य प्रकारका विभेदको सामना गर्नुपरेको जानकारी दिए।

नेपाल दलित सामाजिक कल्याण संस्थाको अनुसार सरकारले विभेदको प्रतिरोध गर्ने कानूनी प्रावधानहरू लागू गर्दै तल्ला जात जातिहरूको रोजगारीको अवसर सुनिश्चिनत गर्ने दिशामा सार्वजनिक र निजी क्षेत्रमा सीमित प्रगती मात्र हासिल गर्‍यो। यस्ता उल्लंघनहरूको विषयमा बृहत तथ्यांक भने उपलब्ध थिएनन्।

सरकारले आफ्नो चौथो पञ्चवर्षे मानव अधिकार राष्ट्रिय योजना (सन् २०१४-१९) मार्फत लैङ्गिक र यौनिक अल्पमत र अन्य सिमान्तकृत समुदायको आर्थिक सशक्तिकरणको लागि ठोस कदम चाल्ने प्रतिबद्धता जनायो। यद्यपि, स्थानीय एलजिबिटीआई पक्षधर संस्थाहरूले यसको कार्यान्वयन पक्षमा कमिकमजोरी रहेको बताए। एलजिबिटीआई व्यक्तिहरूप्रतिको भेदभाव सम्बन्धि भरपर्दो तथ्यांक उपलब्ध नभएपनि अधिकारमीहरूले लैङ्गिक र यौनिक अल्पमत व्यक्तिहरूले राष्ट्रिय खेलकुद लगायत विभिन्न सुरक्षा सेवाहरूमा प्रतिस्पर्धा र पदोन्नतीका मौका नियमित र व्याप्त रूपमा गुमाउन गरेको बताए। रोजगारदाता वा सहकर्मीहरूले एचआईभी संक्रमण भएको थाहा पाएपछि संक्रमितलाई रोजगारीबाट निकालेको केही उजुरीहरू पनि भएका थिए। एचआईभी/एड्सको क्षेत्रमा कार्यरत एक विकासे गैर सरकारी संस्थाको अनुसार सरकारले रोजगारी र कार्यस्थलोमा एचआईभी भएका व्यक्तिप्रति सकारात्मक दृष्टि रहोस् भनेर लामो समय अघि नै बनाएको नीति प्रभावकारी रूपमा लागू गरेको थिएन।

ड. रोजगारीमा स्वीकार्य वातावरण

सन् २०१६ को फेब्रुएरी महिनामा सरकारले अदक्ष कामदारको न्यूनतम मासिक पारिश्रमिक ८,००० रुपियाँ बाट बढाएर ९,७०० रुपियाँ (\$८० बाट \$९०) पुऱ्यायो। चिया उद्योगका कामदारहरूको हकमा सन् २०१६ को जुलाई महिनादेखि न्यूनतम मासिक पारिश्रमिक ६,३७५ रुपियाँ (\$६४) बाट बढाएर ७,०७५ रुपियाँ (\$७१) पुऱ्याइयो, जसमा दैनिक ३० रुपियाँ (\$३०)को थप भत्ता पनि समावेश थियो। दैनिक ५२ रुपियाँको कमाई (\$५३) गरिबीको

औपचारिक रेखाभन्दा माथि भएपनि चिया कामदारहरुलाई यस कमाईबाट आधारभूत आवश्यकता धान्न मुश्किल थियो।

न्यूनतम पारिश्रमिक कानून औपचारिक क्षेत्र (जसले श्रामशक्तिको करिब १०% ओगटेको छ) तथा अनौपचारिक क्षेत्र दुवैमा लागू हुने भएपनि औपचारिक क्षेत्रमा यसको कार्यान्वयन बढी सबल थियो। मजदूर संगठन संयुक्त समन्वय केन्द्र (११ वटा मजदूर संगठनबाट बनेको साझा मञ्च), नेपाल उद्योग बाणिज्य महासंघ र श्रम तथा रोजगारी मन्त्रालयकोबीचमा भएको समझदारी अन्तर्गत प्रत्येक दुइ वर्षमा न्यूनतम पारिश्रमिकको समिक्षा गरिनुपर्दछ।

सातामा एक दिन बिदा र काम गरेको हरेक ५-५ घण्टामा आधा घण्टा विश्राम पाइने गरी कानूनले ४८ घण्टाको कार्यसाता तोकेको छ। कानून अनुसार बढीमा दिनको ४ घण्टा र सातामा २० घण्टाको ओभरटाइम गर्न सकिने व्यवस्था हुनुका साथै ओभरटाइम कामलाई प्रति घण्टा नियमितभन्दा ५०% बढी पारिश्रमिक दिनुपर्ने प्रावधान छ। अनिवार्य र अत्याधिक ओभरटाइम निषेध गरिएको छ। कामदारहरुको तलबी सरकारी बिदा, बिरामी बिदा, बार्षिक बिदा, सुत्केरी बिदा, पारिवारिक शोक बिदा, र अन्य विशेष बिदाहरु पाउने कानूनी हक छ। कल कारखाना र व्यवसायमा कामदारहरुलाई सुरक्षित र स्वस्थ राख्नका लागि कानूनले पर्याप्त मापदण्डहरु खडा गर्नुको साथै आपत्कालिन कोष, आवासीय सुविधा, ५० जनाभन्दा बढी महिला कार्यरत उद्योगमा दिवा बाल स्याहार केन्द्र र सुत्केरी बिदाको प्रबन्धन हुनुपर्ने पनि कानूनले उल्लेख गरेको छ।

श्रम तथा रोजगार मन्त्रालयले औपचारिक क्षेत्रमा अधिकांश उद्योगले न्यूनतम पारिश्रमिक र श्रम समयसीमाको पालना गरेको जानकारी दिए पनि कृषि र घरेलु कामजस्ता अनौपचारिक क्षेत्रमा यी मापदण्डलाई असमान रूपमा लागू गरिएको थियो। मन्त्रालयले देशभरिका लागि व्यवसायिक स्वास्थ्य र सुरक्षासमेत हेर्न कुल १२ जना उद्योग कारखाना निरीक्षकलाई नियुक्त गरेको थियो।

कार्यथलाहरुमा व्यवसायिक स्वास्थ्य र सावधानी सम्बन्धि मापदण्डहरुको कार्यान्वयन फितलो मात्र रहेन, श्रम तथा रोजगार मन्त्रालयले यसलाई सम्पूर्ण कानून कार्यान्वयन मध्ये कै सबैभन्दा उपेक्षित क्षेत्र भनी स्वीकार समेत गरेको थियो। मन्त्रालयले निर्माण, खानी, यातायात, कृषि र कलकारखाना लगायतका विविध क्षेत्रमा यसको उल्लंघन हुने बतायो।

सरकारले श्रमिकहरुलाई उद्योग व्यवसाय र कार्यथलोमा स्वस्थ र सुरक्षित राख्ने कानूनी प्रावधानहरु कार्यान्वयन गर्न आवश्यक नियम र प्रसाशनिक संरचना निर्माण गरेको छैन। सरकारले श्रम तथा रोजगारी मन्त्रालयअन्तर्गत व्यवसायिक स्वास्थ्य र कामदार सुरक्षामा एकल ध्यान दिनेगरी कुनै पनि निकायलाई नखटाएको मात्र होइन यस विषयमा खास तालिम

पाएका निरिक्षकहरु पनि मन्त्रालयमा कार्यरत थिएनन्। भावी उल्लंघन निरुत्साहित गर्नकालागि विद्यमान जरिवाना प्रणाली पनि अपर्याप्त देखियो। निरिक्षकहरुलाई कानूनले कलकारखाना धनीहरुलाई कार्यथलोमा देखिएका असुरक्षित वातावरण सम्बोधन गर्ने आदेश दिन सक्षम बनाए पनि सुरक्षा मापदण्डहरु न्यूनतम रूपमा मात्र कार्यान्वयन हुने र अनुगमन पनि फिलतो रहने आवस्था निरन्तर रह्यो। कार्यथलोमा हुने दुर्घटना र कामदार मृत्यु सम्बन्धि एकिन तथ्यांक उपलब्ध थिएनन्। श्रम कानून र नियमनहरुमा श्रमिकहरुले आफ्नो स्वास्थ्य र ज्यान जोखिममा पर्ने स्थितिबाट आफूलाई हटाउन सक्छन् र यसो गर्दा उनीहरुलाई रोजगारी गुमाउने डर हुँदैन भनेर खुलाइएको छैन।

सरकारले कामदारहरु विदेश पठाउने ठेकेदार वा “म्यानपावर” कम्पनीहरुलाई नियम बिरुद्ध जाली ढंगबाट कामकारबाही गर्नेहरुलाई दण्डीत पनि गऱ्यो। सरकारले सन् २०१५ मा सुरु गराएको निःशुल्क प्रवेशाज्ञा र हवाई टिकेटको सुविधा जारी राख्ने प्रदिबद्धता व्यक्त गऱ्यो, तर प्रवासी कामदार अधिकारवादी गैर सरकारी संस्थाहरुका अनुसार सरकार यस नीतिको प्रभावकारी कार्यान्वयन गर्नबाट भने चुकेको छ। केही सरकारी अधिकृतहरु यात्रा सम्बन्धि नक्कली कागजात बनाइदिने र म्यानपावरहरुबाट भएका श्रम कानून उल्लंघन घटनाहरुमा आँखा चिम्लने जस्ता कार्यमा संलग्न रहे। दर्ता नगरिएका र अनियन्त्रित रूपमा श्रम “दलाली” र बिचौलिया गर्ने अनगिन्ति पात्रहरु आ-आफ्ना समुदायमा गनिने मानिने व्यक्तिहरु हुने हुँदा यसले वैदेशिक रोजगारीमा देखिने अनियमितताहरुको प्रभावकारी अनुगमनकार्यलाई थप जटिल बनाएको छ। कामदारहरुलाई वैदेशिक रोजगारी प्रवर्द्धन बोर्डमा शुल्क तिरेर आफूलाई दर्ता गराउन प्रोत्साहन गरियो र यस माध्यमबाट प्रवासी कामदारहरुको आवतजावत अभिलेख गर्दै अधिकार हनन भएको अवस्थामा केही क्षतिपूर्ती पनि उपलब्ध गराउन सम्भव भयो।

सरकारले वैदेशिक रोजगारीमा जाने कामदारहरुको करारपत्र नेपालीमा अनुवाद गरिनुपर्ने र कामदारहरुले विदेश जानुपूर्व एउटा अभिमूखिकरण कार्यक्रममा भाग लिनुपर्ने प्रावधानहरु लागू गऱ्यो। अभिमूखिकरण कार्यक्रममा यदि भविष्यमा बिदेशी भूमिमा अधिकार हनन भएको खण्डमा कामदारहरुको के कस्ता हक अधिकार हुन्छ र उनीहरुलाई कुन किसिमको कानूनी सहयोग र निकास उपलब्ध हुन्छ भनि बताइयो। यस्ता प्रयासहरुको प्रभावकारिताबारे प्रश्न उठाउने ठाउँ छ किन भने एकातिर धेरै कामदारहरुले यो अनिवार्य तालिम नै नलिई विदेश गए भने अर्कोतिर कतिपय कम्पनीहरुले कामदारहरुबाट सानो रकम असुलेर बिना अभिमूखिकरण नै उनीहरुलाई प्रमाणपत्र हातमा थमाएर विदेशतिर पठाइदिए। नेपाली श्रमिकहरुले विदेशमा जोखिमपूर्ण अवस्था सामना गर्नुपर्ने स्थिति निरन्तर रह्यो।

अनौपचारिक क्षेत्रमा ठूलो संख्यामा कामदारहरु काम गर्ने गरेपनि त्यो क्षेत्रको निश्चित आकार एकिन गर्नका लागि भरपर्दो तथ्यांक भने अनुपलब्ध थियो। नेपाल श्रमशक्ति सर्वेक्षाणको

अनुसार सन् २००८ मा १५ वर्ष माथिका २.१५ मिलियन व्यक्ति गैरकृषि अनौपचारिक क्षेत्रमा कार्यरत थिए (तत्कालिन गैरकृषि क्षेत्रको कुल रोजगारमध्ये ७० %)।

स्वास्थ्य र सुरक्षा खतरामा पार्ने व्यवसायिक अवस्थाहरुबाट कानूनले कामदारहरुलाई संरक्षित गरेको हुँदाहुँदै पनि गाँउ ठाउँ र साना शहरबजारहरुमा संचालित साना र घरेलु उद्योगधन्धाहरुमा कहिलेकाहींँ उद्योग धनीहरुले कामदारलाई यस्ता जोखिमपूर्ण स्थितिमा काम गर्न लगाउने र नगरे काम छोड्न बाध्य बनाउने गरेका थिए।